-
 -

- 5 -

Evangelische Kirche
in Hessen und Nassau

[image: image1.wmf]

Schriftworte und Liturgische Texte

(Teil I)

für

die Gottesdienste im Kirchenjahr

Im Auftrag des Leitenden Geistlichen Amtes
herausgegeben von der Kirchenverwaltung
der Evangelischen Kirche in Hessen und Nassau

Darmstadt 2001

Vorwort

Die Reihe Schriftworte und liturgische Texte wird nun mit Teil I für die Gottesdienste im Kirchenjahr abgeschlossen, nachdem in den Vorjahren die Teile II, III und IV erschienen waren.

In der gemeinsamen Arbeit des Liturgischen Arbeitskreises und in den abschließenden Beratungen des Leitenden Geistlichen Am​tes ist wieder neu deutlich geworden, wie groß die Unterschiede in den liturgischen Traditionen und auch in der Bewertung liturgi​scher Sprache sind. Gottesdienstliche Situationen und Gewohn​heiten in den Gemeinden haben sich nicht einheitlich entwickelt, sondern sind zum Teil von geradezu gegensätzlichen Bestrebun​gen geprägt. Auf der einen Seite wünschen sich viele überlieferte gottesdienstliche Formen und die liturgische Sprache der Tradi​tion insbesondere auch in den biblischen Gottesbildern zu bewah​ren und weiterzutragen. Andere wollen liturgische Texte ganz neu aus dem Sprachempfinden unserer Zeit in Orientierung an alltäg​lichen und gegenwärtigen Lebenserfahrungen formulieren.

Die vorgelegten Texte versuchen, beide Ziele im Blick zu behal​ten – in wechselnder Gewichtung. Das ist – je nach eigenem Standpunkt – für viele sicher nicht immer überzeugend gelungen. Trotzdem hält das Leitende Geistliche Amt dieses Bemühen für unverzichtbar, Tradition und Erneuerung in der Liturgie miteinan​der zu verbinden. Dabei ist es ein Ziel der vorgelegten Gottes​dienstmodelle, die Gemeinde durch Psalmgebete, Gebetsrufe und andere liturgische Elemente aktiv an der Gottesdienstfeier zu beteiligen.

Insgesamt vertrauen wir darauf, dass Gottes Geist in der versam​melten Gemeinde gegenwärtig ist. Unabhängig von unserem Bemühen um angemessene Gestaltung der Gottesdienste ist er der Grund dafür, dass „Leib und Seele sich freuen können in dem lebendigen Gott“ (Psalm 84, 3).

Für das Leitende Geistliche Amt

Professor Dr. Dr. h. c. Peter Steinacker

Kirchenpräsident

Darmstadt, August 2001

Einführung

Die Schriftworte und liturgischen Texte Teil I: Die Gottesdienste im Kirchenjahr, orientieren sich an der Gottesdienstordnung Form II (Evangelisches Gesangbuch S. 18 ff.). Sie bieten jeweils auch als Alternative ein Eingangsgebet für die Form I (EG S. 12 ff.). Die liturgischen Bezeichnungen sind aus dem EG übernom​men, auch wenn im Text die jeweilige theologische Aussage der Bezeichnung nicht immer ganz entspricht. An ungefähr jedem vierten Sonntag sind liturgische Texte für die Feier des Abend​mahls angefügt. Sie sind in der Regel auch an den Nachbar​sonntagen verwendbar.

Die Formulierung des Leitgedankens benennt pointiert einen Aspekt des jeweiligen Gottesdienstes, ohne die Breite seiner inhaltlichen Orientierung im ganzen wiedergeben zu können.

An jedem Sonntag wird neben den sechs Predigttexten der Peri​kopenreihen ein zusätzlicher Predigttext als Ergänzung (E) vor​geschlagen. Neben Psalmen sind es vor allem Bibeltexte, die Glaubenserfahrungen von Frauen berücksichtigen; Anregungen dazu sind den Veröffentlichungen „Mit Eva predigen“ und „Und schuf sie als Mann und als Frau“ (1) entnommen.

Im Eröffnungsteil der Gottesdienste haben sich gerade in den letzten Jahren unterschiedliche Veränderungen ergeben. Neben das traditionelle trinitarische Votum sind vielfältige alternative Formulierungen getreten. In manchen Gemeinden steht eine freie Begrüßung am Anfang – oft mit dem Wochenspruch und mit einem thematischen Hinweis (Leitgedanke) eingeleitet. Zuweilen wird auch ein Wechselgruß direkt im Anschluss an das Votum gesprochen oder gesungen. Auch hier geht es um die aktive Beteiligung der Gemeinde und zugleich eine einladende, men​schenfreundliche Eröffnung des Gottesdienstes. Dabei kommt auch in unterschiedlichen Gestaltungsformen immer zum Aus​druck, dass die Gemeinde sich im Namen des dreieinigen Gottes versammelt (trinitarische Orientierung).

In den Textvorschlägen ist das „Sündenbekenntnis“ nicht immer im engen Sinne als Schuldbekenntnis formuliert. Hier ist häufiger die liturgische Tradition des Klage- oder Bittrufes aufgenommen, in dem nicht nur individuelle Schuld sondern das Leben und die Welt insgesamt vor Gott gebracht werden. Das „Kyrie“ hat damit seine ursprüngliche Funktion, „der umfassende Gebetsruf aus der Tiefe aller menschlichen und kreatürlichen Not zu sein“, zurück​erhalten(2).

Auch im Fürbittengebet sind die unterschiedlichen Formen und Ausführungsmöglichkeiten gottesdienstlichen Betens berücksich​tigt.

Die liturgischen Texte versuchen, die Forderung der „inklusiven“ Sprache soweit wie möglich zu berücksichtigen. In diesem Sinne ist stellenweise auch in den Schriftworten der Luthertext behut​sam verändert. Unter anderem wurde hier gelegentlich die Anrede „Herr“ durch „Gott“ ersetzt. (Die Veränderungen sind durch * gekennzeichnet.) Mit Rücksicht auf das erwünschte gemeinsame bzw. wechselnde Beten mit der Gemeinde sind die aus dem EG übernommenen Psalmen unverändert.

Die Schriftworte und liturgischen Texte Teil I haben den regelmä​ßig wiederkehrenden und in seiner Form weitgehend gleichblei​benden Gottesdienst im Kirchenjahr im Blick. An einigen wenigen Stellen sind Ideen aus der eher alternativen Gottesdienstgestal​tung aufgenommen. Damit soll deutlich werden, dass auch solche Einzelelemente sinnvoll in den „normalen“ Gottesdienst zu integ​rieren sind und die lebendige und aktive Mitwirkung der Gemeinde ermöglichen. Im übrigen sind viele Gebetstexte gut geeignet, sie auf mehrere Sprechende zu verteilen.

Für weitere Erläuterungen zu einzelnen liturgischen Elementen wird auf die entsprechenden Veröffentlichungen verwiesen.

Mitglieder des Liturgischen Arbeitskreises

der Evangelischen Kirche in Hessen und Nassau

Pfarrerin Annette Bassler, Mainz

Oberkirchenrat Reinhard Bertram, Darmstadt

Pfarrer Dr. Gerhard Dietrich, Mainz

Pfarrer Dr. Ernst Fellechner, Ingelheim

Pfarrer Johannes Mingo, Alsbach-Hähnlein

Pfarrer Manfred Raddatz, Darmstadt

Pfarrerin Ortrun Röchinger-Schneider, Darmstadt

unter Mitarbeit von

Pfarrer Dr. Thomas Kluck, Darmstadt

Leitgedanke:
Der kommende Gott - die auf ihn

wartende Welt.

Wochenspruch:
Siehe, dein König kommt zu dir, ein Gerechter und ein Helfer.

(Sach 9, 9)

Lesungen und Predigttexte:
I.
Mt 21, 1 - 9 Jesu Einzug in Jerusalem
II.
Röm 13, 8 - 12 (13 - 14) Der Tag des Heils ist nahe herbeige-

kommen
III.
Jer 23, 5 - 8 Der Herr, unsere Gerechtigkeit
IV.
Offb 5, 1 - 5 (6 - 14) Die Zukunft in der Hand Christi
V.
Lk 1, 67 - 79 Lobgesang des Zacharias
VI.
Hebr 10, (19 - 22) 23 - 25 Haltet fest am Bekenntnis der Hoffnung
E.
2. Mose 1, 6 – 22 Frauen bereiten der Befreiung den Weg

Wochenlied:
Nun Kommt der Heiden Heiland
EG 4

oder

Die Nacht ist vorgedrungen
EG 16
Liedvorschläge:
Eingangslied:
Wie soll ich dich empfangen
EG 11
Schlusslied:
O Heiland reiß die Himmel auf
EG 7, 4 - 7
Weitere Lieder:
Singet fröhlich im Advent
EG 536

Komm in unsre stolze Welt
EG 428

Gottes Sohn ist kommen
EG 5

Es kommt die Zeit
EG 560

Liturgische Farbe:
Violett

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch:

Freue dich sehr,

du Tochter Zion,

und jauchze du Tochter Jerusalem!

Siehe, dein König kommt zu dir,

ein Gerechter und ein Helfer.
(Sach. 9, 9)

Psalm
(EG 712)

Machet die Tore weit und die Türen in der Welt hoch,

dass der König der Ehre einziehe.

Wer ist der König der Ehre?

Es ist der Herr, stark und mächtig, der Herr, mächtig im Streit.

Machet die Tore weit und die Türen in der Welt hoch,

dass der König der Ehre einziehe!

Wer ist der König der Ehre?

Es ist der Herr Zebaoth; er ist der König der Ehre.

(Psalm 24, 7-10)

Ehr sei dem Vater

Sündenbekenntnis

Verschlossen in Sorgen und Kummer,

in die Enge getrieben von Ansprüchen,

die uns über den Kopf wachsen,

rufen wir zu dir:

Komm du uns entgegen,

öffne unser Herz,

mache weit unseren Verstand und nimm von uns unsere Schuld.

Herr, erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

So spricht Gott:

Ich habe dich erhört zur Zeit der Gnade und habe dir am Tage des Heils geholfen und mache dich zum Licht für andere Menschen.

(Jes 49, 8 + 42, 6b)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

Und mit deinem Geist

Gebet

Tore öffnen sich,

Herzen werden weit,

Menschen werden heil.

Wir können aus uns herausgehen

und einander gerecht werden.

Durch Jesus Christus, unseren Bruder,

von Ewigkeit zu Ewigkeit.

[Eingangsgebet für Form I]

Du willst kommen, Gott,

in diesem Jahr,

wie alle Jahre

und doch ganz neu.

Wir bereiten uns vor auf deine Ankunft.

Wir geben uns viel Mühe,

und doch entfernen wir uns dabei von dir.

Wir glauben, nach vorne zu schreiten

und treten doch nur auf der Stelle.

Wir sind empfindsam

und doch wenig berührt von dem,

was anderen zu schaffen macht.

Du aber wirst kommen.

Lass uns deine Nähe spüren,

hülle uns ein in dein Licht.

Und lass uns sehen und erkennen,

welche Schritte wir gehen sollen,

damit Friede werden kann

unter uns und in der Welt.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Du wirst kommen, Gott.

Du bringst Licht in unser Dunkel

und lässt uns neue Wege erkennen.

Du nimmst uns die Illusion

von einer heilen Welt

und lässt uns wirklich und wahrhaftig werden

in dieser Welt.

Wir bringen vor dich:

· alle, die dich suchen, dass sie dich finden und alle,

die meinen, dich gefunden zu haben,

dass sie dich erneut suchen.

Wir bringen vor dich:

-
alle, die Hunger leiden, dass sie gesättigt werden

und alle, die satt sind, dass sie die Hände öffnen.

Wir bringen vor dich:

· alle Kranken, dass sie Trost

und menschliche Nähe erfahren

und alle Gesunden, dass sie dankbar für ihr Leben sind.

Wir bringen vor dich:

-
alle, die in Not und Elend leben müssen,

und alle, die im Überfluss leben,

dass Gerechtigkeit geschehe.

Lass uns alle unsere Verantwortung füreinander und für diese Welt erkennen.

(Gestaltungsidee):

statt der Formulierung: „Wir bringen vor dich... die Formu​lierung: „Wir zünden eine Kerze an für ...“

dazu EG: 588,1, dabei jeweils eine Kerze anzünden und zu einer "Lichtinsel" für den ersten Advent werden lassen, die in der Kirche bleibt und der dann drei weitere Lichtinseln im Advent folgen.)

[Stilles Gebet]

Vaterunser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Dich loben, Gott,

und uns freuen auf das, was kommt,

das wollen wir.

Du kommst, damit wir bleiben können

und nicht vor dem Dunkel flüchten müssen.

Du entzündest ein Licht,

damit wir in unsere dunklen Tage hineinsingen

und dich darin loben können:

Heilig, heilig, heilig
EG 185, 3

Dankgebet

Jesus Christus,

Du wirst zum Brot,

so wird unser Hunger nach Leben gestillt.

Du wirst zum Wein,

unsre Sehnsucht nach einem erfüllten Leben

trägt deinen Namen.

Hilf uns, dass wir füreinander

zum Brot werden, das sättigt

und zum Wein, der Erfüllung verheißt.

Leitgedanke:
Das Kommen Gottes in die Welt, mitten unter

die Menschen.

Wochenspruch:
Seht auf und erhebt eure Häupter, weil sich eure Erlösung naht.
(Lk 21,28)

Lesungen und Predigttexte:
I.
Lk 21, 25 - 33 Das Reich, die Erlösung ist nahe
II.
Jak 5, 7 - 8 Stärkt eure Herzen, denn der Herr kommt bald
III.
Mt 24, 1 - 14 Die bis ans Ende beharrn, werden selig
IV.
Jes 63, 15 - 16 (17 - 19 a) 19 b; 64, 1 - 3 Dass du den Himmel

zerrissest
V.
Jes 35, 3 - 10 Die Erlösten des Herrn werden wiederkommen
VI.
Offb 3, 7 - 13 Siehe, ich komme bald
E.
Lk 1, 57 – 66 Die Geburt Johannes des Täufers

Wochenlied:
Ihr lieben Christen freut euch nun
EG 6
Liedvorschläge:
Eingangslied:
Die Erde ist des Herrn
EG 634
Schlusslied:
Er ist die rechte Freudensonn
EG 2
Weitere Lieder:
Gottes Sohn ist kommen
EG 5, 1-5 + 7

Ein Licht geht uns auf
EG 557

Liturgische Farbe:
Violett

Musik zum Eingang

Eingangslied

Wir feiern Gottesdienst im Namen Gottes,

der zu uns kommt,

im Namen Jesu Christi,

der mitten unter uns ist,

im Namen des Heiligen Geistes,

der uns stärkt auf unserem Weg.

Amen

Eingangsspruch:

Seht auf und erhebet eure Häupter, weil sich eure Erlösung naht.
(Lk 21, 28)

Psalm
(EG 728)

Sei mir gnädig, Gott, sei mir gnädig!

Denn auf dich traut meine Seele,

und unter dem Schatten deiner Flügel habe ich Zuflucht,

bis das Unglück vorübergehe.

Ich rufe zu Gott, dem Allerhöchsten,

zu Gott, der meine Sache zum guten Ende führt.

Er sende vom Himmel und helfe mir,

Gott sende seine Güte und Treue.

Verzehrende Flammen sind die Menschen

und ihre Zungen scharfe Schwerter.

Erhebe dich, Gott, über den Himmel

und deine Herrlichkeit über alle Welt!

Sie haben meinen Schritten ein Netz gestellt

und meine Seele gebeugt;

sei haben vor mir eine Grube gegraben –

und fallen doch selbst hinein.

Mein Herz ist bereit, Gott,

mein Herz ist bereit, dass ich singe und lobe.

Wach auf, meine Seele, wach auf, Psalter und Harfe,

ich will das Morgenrot wecken!

Herr, ich will dir danken unter den Völkern,

ich will dir lobsingen unter den Leuten.

Denn deine Güte reicht, so weit der Himmel ist,

und deine Wahrheit, so weit die Wolken gehen.

Erhebe dich, Gott, über den Himmel

und deine Herrlichkeit über alle Welt!
(Psalm 57)

oder

Du Hirte Israels, höre, der du Josef hütest wie die Schafe!

Erscheine, der du thronst über den Cherubim,

vor Ephraim, Benjamin, und Manasse! Erwecke deine Kraft

und komm uns zu Hilfe!

Gott, tröste uns wieder

und lass leuchten dein Antlitz, so genesen wir.

Herr, Gott Zebaoth, wie lange willst du zürnen,

während dein Volk zu dir betet?

Du speisest sie mit Tränenbrot

und tränkest sie mit einem großen Krug voll Tränen.

Du lässest unsere Nachbarn sich um uns streiten,

und unsre Feinde verspotten uns.

Gott Zebaoth, wende dich doch! Schaue vom Himmel und sieh darein,

nimm dich dieses Weinstocks an!

Lass uns leben, so wollen wir deinen Namen anrufen.

Herr, Gott Zebaoth, tröste uns wieder;

lass leuchten dein Antlitz, so genesen wir.

(Psalm 80, 2 – 7 und 15.19.20)

Ehr sei dem Vater

Sündenbekenntnis

Gott, an wieviele Türen haben wir schon angeklopft?

Wir suchten Wärme und ein wenig Licht

auf unserem Weg.

Doch wie oft sind wir enttäuscht worden.

Hinter vielen Türen war es finster und kalt.

Wir fühlen uns alleingelassen,

sind hart geworden

und haben unser Vertrauen verloren.

Komm du uns entgegen und erbarme dich unser.

Herr, erbarme dich

Gnadenverkündigung:

So spricht Gott: Freue dich und sei fröhlich!

Siehe, ich komme und will bei dir wohnen.

(Sacharja 2, 14)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Komm, ja komm mein Gott,

komm mit deinem Feuer

und entflamme mich,

komm mit deinem Atem

und belebe mich,

komm mit deiner Kraft

und richte mich auf,

komm mit deiner Liebe

und begeistere mich.

Komm, ja komm, du Gott der Welt,

komm in vielen Prophetinnen und Propheten, die alles in Frage stellen und niemanden in Ruhe lassen,

komm in Jesus Christus, der die Wunden heilt und alles lebendig macht,

komm in allen Menschen, die lieben und den Frieden suchen,

komm in allen Dingen, die mir begegnen und doch fremd sind,

komm, ja komm mein Gott und mache diese Welt zu deiner Wohnung.

(3)

Amen

[Eingangsgebet für Form I]

Gott, wehre unserer Ängstlichkeit und Furcht.

Lass uns darauf vertrauen,

dass du die Welt in Händen hältst -

uns und alle Menschen.

Mache uns darin gewiss,

dass du kommst und an unsere Tür klopfst

durch Jesus Christus.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Komm, du Gott, und sei selber mitten unter uns.

Die Botschaft von deiner Nähe kommt zu uns,

so wie damals der Engel zu Maria,

der zu ihr sprach:

Der Herr ist mit dir!

Wir vertrauen auf dich und singen deswegen gemeinsam:

Seht auf und erhebt eure Häupter
(EG 21)

Komm, du Gott, und bringe Licht auf unseren Weg,

damit es uns leuchtet und wärmt,

wenn wir geängstigt und mutlos sind.

Wir vertrauen auf dich und singen deswegen gemeinsam:

Seht auf und erhebt eure Häupter

Komm, du Gott, zu den Ausgeschlossenen,

den Einsamen, den Kranken und Gefangenen.

Komm du zu uns und erleuchte uns,

damit wir anderen zum Licht werden.

Wir vertrauen auf dich und singen deswegen gemeinsam:

Seht auf und erhebt eure Häupter

oder

(Zu diesem Gebet werden im Gottesdienst Kerzen verteilt.)

Eine Kerze in meiner Hand -

oft hilft mir eine Kerze, mein Gott,

zur Ruhe zu kommen,

zu mir selbst und zu dir.

Eine Kerze ‑ Zeichen deiner Nähe -

bei uns Menschen.

Noch muss sie entzündet werden.

Wenn sie aber brennt,

zerteilt sie das Dunkel,

wärmt mich und zeigt mir den Weg.

Gott, du kommst,

willst mich anzünden,

begeistern, entflammen,

damit ich Licht bin und anderen Wärme bringe.

Eine Kerze in meiner Hand -

Zeichen der Hoffnung.

So wie ich diese Kerze halte,

halte ich mich an deine Zusage,

die Zusage deiner Liebe.

Gott, du kommst

als Licht in die Welt,

damit niemand im Dunkeln bleibt.

(Die Kerzen werden jetzt angezündet.)

[Stilles Gebet]

Vaterunser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Hört auf Gottes Botinnen und Boten:

Es ist Zeit zur Umkehr!

Wochenspruch:
Bereitet dem Herrn den Weg; denn siehe, der Herr kommt
gewaltig.
(Jes 40, 3. 10)

Lesungen und Predigttexte:
I.
Mt 11, 2 – 6 (7 – 10) Jesu Botschaft an Johannes im Gefängnis
II.
1. Kor 4, 1 – 5 Gottes Geheimnisse treu verwalten
III.
Lk 3, 1 – 14 Die Bußpredigt des Johannes
IV.
Röm 15, 4 – 13 Gott erfülle euch mit Freude und Frieden
V.
Jes 40, 1 – 8 (9 – 11) Siehe, der Herr kommt gewaltig
VI.
Offb 3, 1 – 6 Werde wach und stärke, was sterben will
E.
Lk 1, 39 – 45 Maria und Elisabeth

Wochenlied:
Mit Ernst, o Menschenkinder
EG 10
Liedvorschläge:
Eingangslied:
Wir sagen euch an den lieben Advent
EG 17
Schlusslied:
Gott rufet noch. Sollt ich

nicht endlich hören?
EG 392
 Weitere Lieder:
O Heiland, reiß die Himmel auf
EG 7

Wie soll ich dich empfangen
EG 11

„Tröstet, tröstet“, spricht der Herr
EG 15

Kehret um, kehret um
EG 615

Liturgische Farbe:
Violett

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Johannes der Täufer ruft zur Umkehr

und spricht zu uns:

Die Zeit ist erfüllt,

und das Reich Gottes nahe herbeigekommen.

Kehrt um und

glaubt an das Evangelium.
(nach Markus 1, 15)

Psalm
(EG 737)

Das ist ein köstlich Ding, dem Herrn danken

und lobsingen deinem Namen, du Höchster,

des Morgens deine Gnade

und des Nachts deine Wahrheit verkündigen.

Denn, Herr, du lässest mich fröhlich singen von deinen Werken,

und ich rühme die Taten deiner Hände.

Herr, wie sind deine Werke so groß!

Deine Gedanken sind sehr tief.

Ein Törichter glaubt das nicht,

und ein Narr begreift es nicht.

Die Gottlosen grünen wie das Gras, und die Übeltä​ter blühen alle –

nur um vertilgt zu werden für immer!

Aber du, Herr, bist der Höchste

und bleibest ewiglich.

Der Gerechte wird grünen wie ein Palmbaum,

er wird wachsen wie eine Zeder auf dem Libanon.

Die gepflanzt sind im Hause des Herrn,

werden in den Vorhöfen unsres Gottes grünen.

Und wenn sie auch alt werden,

werden sie dennoch blühen, fruchtbar und frisch sein,

dass sie verkündigen, wie der Herr es recht macht;

er ist mein Fels, und kein Unrecht ist an ihm.

(Psalm 92, 2.3.5 –9.13 – 16)

oder

Gott, der du bist vormals gnädig gewesen deinem Lande

und hast erlöst die Gefangenen Jakobs;

der du die Missetat vormals vergeben hast deinem Volk

und alle seine Sünde bedeckt hast;

der du vormals hast all deinen Zorn fahren lassen

und dich abgewandt von der Glut deines Zorns:

hilf uns, Gott, unser Heiland,

und lass ab von deiner Ungnade über uns!

Willst du denn ewiglich über uns zürnen

und deinen Zorn walten lassen für und für?

Willst du uns denn nicht wieder erquicken,

dass dein Volk sich über dich freuen kann?

Gott, erweise uns deine Gnade

und gib uns dein Heil!
(Psalm 85, 2 – 8)*

oder

EG 783.6 (= Lk 1, 68 – 79) Lobgesang des Zacharias

Ehr sei dem Vater

Sündenbekenntnis

Menschen, die uns mahnen, Gott,

können deine Botinnen oder Boten sein,

die uns auf den richtigen Weg bringen.

(Stille)

Menschen, die uns zur Umkehr rufen, Gott,

können deine Botinnen oder Boten sein,

die uns ermutigen, neu anzufangen.

Wir werden schuldig, Gott,

weil wir deine Botinnen und Boten nicht erkennen,

weil wir nicht sehen,

wer sich uns in den Weg stellt.

Weil wir nicht wissen,

was wir tun sollen.

Weil wir nicht sicher sind,

worauf wir hoffen sollen.

(Stille)

Wir bekennen unsere Schuld

und bitten um dein Erbarmen

Herr, erbarme dich

oder

Welcher Engel wird uns sagen,

dass das Leben weitergeht?

Welcher Engel wird wohl kommen,

der den Stein vom Grabe hebt?

Wirst du für mich, werd ich für dich der Engel sein?

(kann auch von der Gemeinde gesungen werden)
(EG 559)

Gnadenverkündigung

So spricht Gott:

Wenn ihr mich von ganzem Herzen suchen werdet,

so will ich mich von euch finden lassen.

(Jer. 29, 13b – 14a)*

oder

Seht auf und erhebt eure Häupter,

weil sich eure Erlösung naht.
(Lk 21, 28)

Ehre sei Gott in der Höhe

oder

Er hat uns wissen lassen

sein herrlich Recht und sein Gericht,

dazu sein Güt ohn Maßen,

es mangelt an Erbarmung nicht;

sein‘ Zorn lässt er wohl fahren,

straft nicht nach unsrer Schuld,

die Gnad tut er nicht sparen,

den Schwachen ist er hold;

sein Güt ist hoch erhaben

ob den‘, die fürchten ihn;

so fern der Ost vom Abend,

ist unsre Sünd dahin.
(EG 289, 2)

Der Herr sei mit euch

und mit deinem Geist.

Gebet:

Du richtest und

rettest,

Du bringst ans Licht und

vergibst die Menge der Sünden.

Du erniedrigst und

erhöhst,

Du bindest und

löst.

Dir sei Lob und Preis

von Ewigkeit zu Ewigkeit.

Amen

[Eingangsgebet für Form I]

Ich weiß, Gott,

Du hörst mir zu.

Du hast Geduld mit mir

und machst Dir Mühe mit meinem Versagen.

Hab Dank dafür.

Ich glaube, Gott, Du gibst mir noch eine Chance,

dass ich von vorne beginnen kann

und nichts vergeblich ist.

Hab Dank dafür.

Ich hoffe, Gott,

auf ein blühendes Wunder – mitten im Winter,

auf Dein stärkendes Wort – mitten im Schweigen,

auf ein leuchtendes Zeichen von dir – mitten unter uns.(4)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Die Mitte der Nacht ist der Anfang des Tages.

Gott, lass mich doch spüren,

dass bittere und traurige Erfahrungen

auch gut und notwendig für mich sind.

Gott, hilf mir zu erfahren,

dass in jedem Abschied die Chance

zu einem Neubeginn steckt.

Gott, lehre mich so leben,

dass weniger mehr sein kann.

Gott, sei Licht und Nahrung für meine Seele,

dass meine inneren Kräfte nicht verkümmern, erlahmen, versiegen.

Gott, führe alle Menschen nach Bethlehem,

dass sie Deine Verheißung schauen.

Gott, stärke das Vertrauen

und nähre die Zuversicht,

dass die Traurigen getröstet, die Verzagten aufgerichtet

und die Geschundenen gepflegt werden.

Gott, lass Deine Liebe leuchten

als Antwort auf all unsere Fragen.(5)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Musik zum Ausgang

Leitgedanke:
Grund zur Freude: Gott kommt

Wochenspruch:
Freuet euch in dem Herrn allewege, und abermals sage ich euch: Freuet euch! Der Herr ist nahe!
(Phil. 4, 4.5b)

Lesungen und Predigttexte:
I.
Lk 1, (39 - 45) 46 - 55 (56) Lobgesang der Maria
II.
Phil 4, 4 - 7 Freuet euch in dem Herrn
III.
Lk 1, 26 - 33 (34 - 37) 38 Maria öffnet sich für Gottes Gnade
IV.
2. Kor 1, 18 - 22 In Christus ist Gottes Ja erschienen
V.
Joh 1, 19 - 23 (24 - 28) Das Zeugnis Johannes des Täufers
VI.
Jes 52, 7 - 10 Aller Welt Enden sehen das Heil unseres Gottes
E.
Ps 72, 1 – 8 (9 – 16) 17 – 19 Der Friedefürst und sein Reich

Wochenlied:
Nun jauchzet all ihr Frommen
EG 9
Liedvorschläge:
Eingangslied:
Er ist die rechte Freudensonn
EG 2
Schlusslied:
O komm, o komm du Morgenstern
EG 19
Weitere Lieder:
Seht, die gute Zeit ist nah
EG 18

Hoch hebt den Herrn
EG 309

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Freuet euch in dem Herrn und seid fröhlich,

ihr Gerechten, und jauchzet alle, ihr Frommen.

Freue dich und sei fröhlich, du Tochter Zion,

denn siehe, ich komme und will bei dir wohnen,

spricht Gott.
(Psalm 32, 11/Sacharia 2, 14)*

Psalm
(EG 741)

Herr, höre mein Gebet

und lass mein Schreien zu dir kommen!

Verbirg dein Antlitz nicht vor mir in der Not,

neige deine Ohren zu mir;

wenn ich dich anrufe, so erhöre mich bald!

Denn meine Tage sind vergangen wie ein Rauch,

und meine Gebeine sind verbrannt wie von Feuer.

Ich bin wie die Eule in der Einöde,

wie das Käuzchen in den Trümmern.

Ich wache und klage

wie ein einsamer Vogel auf dem Dache.

Meine Tage sind dahin wie ein Schatten,

und ich verdorre wie Gras.

Du aber, Herr, bleibst ewiglich

und dein Name für und für.

Du wollest dich aufmachen und über Zion erbarmen;

denn es ist Zeit, dass du ihm gnädig seist,

und die Stunde ist gekommen.

Denn er schaut von seiner heiligen Höhe,

der Herr sieht vom Himmel auf die Erde,

dass er das Seufzen der Gefangenen höre

und losmache die Kinder des Todes,

dass sie in Zion verkünden den Namen des Herrn

und sein Lob in Jerusalem,

wenn die Völker zusammenkommen

und die Königreiche, dem Herrn zu dienen.

(Ps. 102, 2 – 4.7 – 8.12 – 14.20 ‑ 23)

Ehr sei dem Vater

Sündenbekenntnis

Gott, du hast uns für die Freude erschaffen

und willst, dass wir einander glücklich machen.

Gib uns ein Herz, das die Freude sucht

und sie doch nicht festhalten will,

das verzichten und teilen kann

und sein Glück in der Freude der anderen findet.

Herr, erbarme dich

Gnadenverkündigung

Geht auf Weihnachten zu in aller Ruhe.

Denn die Freude an Gott ist eure Stärke.
(Neh. 8, 10)

Ehre sei Gott in der Höhe

Gebet

Gott, du Ursprung aller Freude,

zeig' dich als Licht in dunkler Zeit

und leuchte uns hell,

dass uns ein Licht aufgeht

im Hören auf dein Wort:

Du kommst gewiss.

[Eingangsgebet für Form I]

Großer Gott,

du kommst, damit Menschen sich wieder freuen können

von ganzem Herzen.

An diesem letzten Sonntag vor dem Fest halten wir inne.

Vorfreude ergreift uns,

zugleich auch die Wirklichkeit

mit ihrem kleinen oder großen Ärger.

Vielleicht versprechen wir (uns) zuviel

und übernehmen uns.

Darum bitten wir dich um das eine:

Dass wir uns freuen können von ganzem Herzen.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gebetsruf:

Nun sei uns willkommen, Herre Christ.
(EG 22)

Ja, komm, Jesus.

Wecke unsere Lebensgeister.

Lass uns aufatmen zwischen all dem,

was wir noch tun wollen

und dabei Wichtiges von Unwichtigem unterscheiden,

damit wir uns wirklich freuen können.

Nun sei uns willkommen.

Ja, komm, Jesus.

Löse uns aus quälenden Gedanken.

Unsere Angst vor Krankheit und Tod

erhelle durch die Hoffnung,

dass du uns entgegenkommst.

In der Trauer lass brennen das Licht deiner ewigen Liebe.

Unsere Freude kann auch stille Freude sein.

Nun sei uns willkommen.

Ja, komm, Jesus,

zu allen Menschen, die sich

nach der Freude am Leben sehnen,

aber sie wird ihnen verwehrt:

Wo sollen sie schlafen die Nacht?

Wer gibt Arbeit?

Wer gibt Brot?

Nun sei uns willkommen.

Wer gibt die Liebe,

ohne die ein Mensch nicht leben kann?

Wer weiß die Antwort auf die dunklen Rätsel unseres Lebens?

All unsere Fragen wandle in den Glauben daran,

dass du kommst.

Nun sei uns willkommen.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Es begab sich aber zu der Zeit ...

Wochenspruch:
Das Wort ward Fleisch und wohnte unter uns und wir sahen seine Herrlichkeit.
(Joh 1, 14)

Lesungen und Predigttexte:
I.
Lk 2, 1 – 14 (15 – 20) Die Geburt Jesu
II.
Tit 2, 11 – 14 Die Erscheinung der Gnade Gottes
III.
Joh 3, 16 – 21 Also hat Gott die Welt geliebt
IV.
Jes 9, 1 – 6 Ein Kind ist uns geboren
V.
Joh 7, 28 – 29 Der von Gott Gesandte
VI.
1. Tim 3, 16 Das Geheimnis des Glaubens
E.
Zef 3, 14 – 17 Tochter Zion, freue dich

Wochenlied:
Gelobet seist du Jesu Christ
EG 23
Liedvorschläge:
Eingangslied:
Freu dich, Erd und Sternenzelt
EG 47
Schlusslied:
O du fröhliche
EG 44
Weitere Lieder:
Zu Bethlehem geboren
EG 32

Ich steh‘ an deiner Krippen hier
EG 37, 1 + 3

Liturgische Farbe:
weiss

(Die Gottesdienste am Heiligen Abend folgen in den meisten Gemeinden nicht der üblichen Ordnung. Vielmehr steht im Mittel​punkt die aufgeteilte Lesung von Lukas 2, verbunden mit anderen biblischen Texten.)

Musik zum Eingang

Eingangslied

Votum

Psalm
(EG 730)

Gott sei uns gnädig und segne uns,

er lasse uns sein Antlitz leuchten,

dass man auf Erden erkenne seinen Weg,

unter allen Heiden sein Heil.

Es danken dir, Gott, die Völker,

es danken dir alle Völker.

Die Völker freuen sich und jauchzen,

dass du die Menschen recht richtest

und regierst die Völker auf Erden.

Es danken dir, Gott, die Völker,

es danken dir alle Völker.

Das Land gibt sein Gewächs;

es segne uns Gott, unser Gott!

Es segne uns Gott,

und alle Welt fürchte ihn!
(Psalm 67, 2 – 8)

Chor oder Lied

Jauchzet ihr Himmel, EG 41, 1 – 3

Lesung

Das Volk, das im Finstern wandelt,

sieht ein großes Licht

und über denen,

die da wohnen im finstern Lande

scheint es hell.

Denn uns ist ein Kind geboren,

ein Sohn ist uns gegeben,

und die Herrschaft ruht auf seiner Schulter;

und er heißt Wunderrat, Gottheld,

Ewigvater, Friedefürst;

auf dass seine Herrschaft groß werde

und des Friedens kein Ende auf dem Thron Davids

und in seinem Königreich,

dass er‘s stärke und stütze durch Recht und Gerechtig-

keit von nun an bis in Ewigkeit.
(Nach Jes 9, 1.5.6)

Lied

Lobt Gott, ihr Christen allegleich
(EG 27, 1, 3, 5, 6)

Weihnachtsgeschichte

Es begab sich aber zu der Zeit, dass ein Gebot von dem Kaiser Augustus ausging, dass alle Welt geschätzt würde.

Und diese Schätzung war die allererste und geschah zur Zeit, da Quirinius Statthalter in Syrien war.

Und jedermann ging, dass er sich schätzen ließe, ein jeder in seine Stadt.

Da machte sich auf auch Josef aus Galiläa, aus der Stadt Nazareth, in das jüdische Land zur Stadt Davids, die da heißt Bethlehem, weil er aus dem Hause und Geschlechte Davids war, damit er sich schätzen ließe mit Maria, seinem vertrauten Weibe, die war schwanger.

Und als sie dort waren, kam die Zeit, dass sie gebären sollte.

Und sie gebar ihren ersten Sohn und wickelte ihn in Win​deln und legte ihn in eine Krippe; denn sie hatten sonst keinen Raum in der Herberge.
(Lk 2, 1 – 7)

Lied

Es ist ein Ros‘ entsprungen
(EG 30)

im Wechsel mit Chor

oder

Zu Bethlehem geboren
(EG 32)

oder

Stille Nacht
(EG 46)

Und es waren Hirten in derselben Gegend auf dem Felde bei den Hürden, die hüteten des Nachts ihre Herde.

Und der Engel des Herrn trat zu ihnen, und die Klarheit des Herrn leuchtete um sie; und sie fürchteten sich sehr.

Und der Engel sprach zu ihnen: Fürchtet euch nicht! Siehe

ich verkündige euch große Freude, die allem Volk wider​fahren wird;

denn euch ist heute der Heiland geboren, welcher ist Chri​stus, der Herr, in der Stadt Davids.

Und das habt zum Zeichen: ihr werdet finden das Kind in Windeln gewickelt und in einer Krippe liegen.

(Lk 2, 8 – 12)

Lied

Vom Himmel kam
(EG 25, 1 – 3)

oder

Kommet ihr Hirten
(EG 48)

Und alsbald war da bei dem Engel die Menge der himmli​schen Heerscharen, die lobten Gott und sprachen:

Ehre sei Gott in der Höhe und Frieden auf Erden bei den Menschen seines Wohlgefallens.
(Lk 2, 13, 14)

Lied

Ehre sei Gott in der Höhe
(EG 26)

oder

Vom Himmel hoch da komm‘ ich her
(EG 24, 1 – 6)

oder

Chor

Und als die Engel von ihnen gen Himmel fuhren, sprachen die Hirten untereinander: Lasst uns nun gehen nach Beth​lehem und die Geschichte sehen, die da geschehen ist, die uns der Herr kundgetan hat.

Und sie kamen eilend und fanden beide, Maria und Josef, dazu das Kind in der Krippe liegen.
(Lk 2, 15, 16)

Lied

Ich steh‘ an deiner Krippen hier
(EG 37, 1 + 3)

oder

Der Heiland ist geboren
(EG 49, 1 – 2)

Als sie es aber gesehen hatten, breiteten sie das Wort aus, das zu ihnen von diesem Kinde gesagt war.

Und alle, vor die es kam, wunderten sich über das, was ihnen die Hirten gesagt hatten. Und die Hirten kehrten wie​der um, priesen und lobten Gott für alles, was sie gehört und gesehen hatten, wie denn zu ihnen gesagt war.

(Lk 2, 17 – 20)

Lied

Den die Hirten lobeten sehre
(EG 29)

im Wechsel mit Chor

Ansprache

Lied
Gebet

Berührt von der großen Freude,

die allem Volk widerfahren soll,

bitten wir dich:

Bewahre unsere Welt, deine Schöpfung,

und gib ihr den Frieden, der aus Gerechtigkeit lebt.

Wir stimmen ein in den Gesang der Engel.

Ehre sei Gott in der Höhe.

Gloria in excelsis deo

(EG 53, sechs letzte Takte, oder EG 54, 2. Teil)

Berührt von der großen Freude

bitten wir dich:

Bewege uns mit deinem Erbarmen,

dass wir die leisen Worte deines Trostes

hören und weitersagen.

Gib du Zeit zum Heilen,

damit sich deine Liebe in der Welt ausbreitet.

Wir stimmen ein in den Gesang der Engel.

Gloria

Berührt von der großen Freude

bitten wir dich:

Wecke in uns die Kräfte,

die dem Leben dienen.

Berühre uns mit den Klängen der Musik,

dass uns das Lied der Hoffnung im Alltag begleitet.

Erfülle uns mit deiner Liebe,

dass wir aufatmen und den Heiligen Abend

versöhnt und befreit feiern.

Wir stimmen ein in den Gesang der Engel:

Gloria

oder

(für Familiengottesdienst)

Wir beten mit einem Kindergebet aus Sambia:

Jesus, ich danke dir,

dass du ein Kind warst wie alle Kinder –

schwarz, braun, gelb oder weiß.

Jesus, ich danke dir,

dass du ein Kind warst wie wir –

ein Hirtenkind, ein Arbeiterkind, ein Königskind,

ein frohes Kind.

Jesus, ich danke dir, dass du mit uns lebst –

täglich in unserer Mitte.

Du weinst mit uns, du freust dich mit uns,

du hungerst mit uns, du lernst mit uns,

du segnest uns.

Jesus, ich bitte dich,

hilf allen Kindern:

den vielen, die Hunger haben,

den vielen, die krank sind,

den vielen, die behindert sind,

den vielen, die auf der Flucht sind,

den vielen, die reich sind.

Jesus, segne alle:

die Großen und die Kleinen,

hilf ihnen, dass sie an dich glauben und mit dir leben.(6)
[Stilles Gebet]

Vater unser

Segen

Amen

Schlusslied

O du fröhliche
(EG 44)

Musik zum Ausgang

Leitgedanke:
Gott kommt in die Welt. Ein Kind wird zum

Zeichen der Liebe und der Nähe Gottes.

Wochenspruch:
Das Wort ward Fleisch und wohnte unter uns und wir sahen
seine Herrlichkeit
(Joh 1, 14)

Lesungen und Predigttexte:
I.
Mt 1, (1 – 17) (18 – 21) (22 – 25) Jesu Geburt
II.
Röm 1, 1 – 7 Paulus, der Apostel der Heiden
III.
2. Sam 7, 4 – 6.12 – 14a Gottes Verheißung für David und sein

Königtum
IV.
Jes 7, 10 – 14 Das Zeichen des Immanuel
V.
Hes 37, 24 – 28 Das Volk Gottes unter dem einen Hirten
VI.
Kol 2, 3 – 10 Den Glauben an Christus festhalten
E.
Lk 9, 46 – 48 Ein Kind wie Gott aufnehmen

Liedvorschläge:
Im Gottesdienstablauf enthalten
Liturgische Farbe: Weiß

Eröffnung
Kommt zur Ruhe.

Nehmt die Worte dieses Abends in euch auf:

So sehr hat Gott die Welt geliebt,

dass er seinen eingeborenen Sohn gab,

auf dass alle, die an ihn glauben,

nicht verloren werden

sondern das ewige Leben haben
(Joh 3, 16)

Psalm

Wir hören den Lobgesang Marias, der Mutter Jesu.

Maria sprach:

Mein Herz preist den Herrn.

Alles in mir jubelt vor Freude

über Gott, meinen Retter.

Ich bin nur seine geringste Dienerin

und doch hat er sich mir zugewandt.

Jetzt werden die Menschen mich glücklich preisen

in allen kommenden Generationen,

denn Gott hat Großes an mir getan,

er, der mächtig und heilig ist.

Sein Erbarmen hört niemals auf.

Er schenkt es allen, die ihn ehren

von einer Generation zur anderen.

(Lukas 1, 46 – 55, Die Gute Nachricht)

Lied

Seht, die gute Zeit ist nah
(EG 18)

Sagt es weiter,

sagt allen, die sich fürchten,

sagt zu ihnen:

Fürchtet Euch nicht, habt keine Angst mehr.

Gott ist da.

Er kam in unsre Welt,

einfach, arm, menschlich.

Sucht ihn, macht Euch auf den Weg.

Sucht ihn dort, wo Ihr arm seid,

wo Ihr traurig seid und Angst habt.

Da werdet Ihr ihn finden,

wie einen Lichtschein im Dunkeln,

wie eine tröstende Hand,

wie eine Stimme, die leise sagt:

Fürchtet Euch nicht.(7)
Lied

Weil Gott in tiefster Nacht erschienen
(EG 56, 4 + 5)

Gebet

Gott, wir danken Dir,

dass Deine Freude die Welt erleuchtet.

Wir bitten Dich,

dass die Erde und alles, was lebt,

aufatmet durch Deine Nähe.

Öffne uns die Augen:

für die Größe des Kleinen,

für die Heiligkeit des Menschlichen,

für die Würde des Verlorenen,

für die Verheißung des Leidens.

Denen, die hungern und frieren

lass ein Licht aufgehen: durch Augen, die sehen,

durch Ohren, die hören, durch Hände, die helfen.

Gott segne uns.

Gott bewahre das Leben für uns und durch uns.(8)
Lied:

Lobt Gott, Ihr Christen alle gleich
(EG 267, 1 – 3)

oder

Es ist ein Ros entsprungen
(EG 30)

Lesung
(Lukas 2, 1 – 7)

Lied:

Stille Nacht
(EG 46)

oder

Ich steh an Deiner Krippen hier
(EG 37, 1 + 4)

Lesung
(Lukas 2, 8 – 14)

Lied:

Freu Dich, Erd und Sternenzelt
(EG 47)

oder

Fröhlich soll mein Herze springen
(EG 36, 1, 2, 5, 6)

Lesung
(Lukas 2, 15 – 20)

Lied:

Tochter Zion
(EG 13)

oder

Als die Welt verloren
(EG 53)

oder

Hört der Engel helle Lieder
(EG 54)

Ansprache

Lied

Fürbittengebet

Ehre sei dir, Gott, in der Höhe,

du reicher Gott von Ewigkeit zu Ewigkeit.

Ein armer, ohnmächtiger sterblicher Mensch

bist du für uns geworden in Jesus,

dem Kind in der Krippe, dem Mann am Kreuz.

Auf dein Wort hören wir, im Glauben an dich bitten wir:

um Frieden auf Erden,

um Frieden für die ganze Schöpfung,

für die Erde,

für das Wasser und die Luft,

für die Tiere im Wald.

Gemeinsam loben wir dich.

Singt Frieden auf Erden
(EG 541, 1. Teil)

Um Frieden auf Erden bitten wir dich, Gott,

um Frieden für alle Völker,

für die Menschen die unter Gewalt und Krieg leiden,

für die Menschen, die heimatlos sind und verfolgt werden.

Gemeinsam loben wir dich.

Singt Frieden auf Erden

Um Frieden auf Erden bitten wir dich,

um Frieden für die Herzen der Menschen,

für Menschen, die zusammenleben oder alleine sind,

für Eltern und Kinder,

für Suchende und Zweifelnde,

für Hoffende und Fröhliche.

Gemeinsam loben wir dich.

Singt Frieden auf Erden

Um Frieden auf Erden bitten wir dich, Gott,

um Frieden für alle Kranken,

für Menschen, die Schmerzen haben,

für die Leidenden und Sterbenden.

Gemeinsam loben wir dich.

Singt Frieden auf Erden

Um Frieden auf Erden bitten wir dich,

für die Menschen, die zu uns gehören,

die uns anvertraut sind,

an die wir denken.

Deinen Weihnachtsfrieden schenke uns, Gott,

damit unser Herz leicht werde,

unsere Gedanken heiter und unsere Worte freundlich.(9)
[Stilles Gebet]

Vater unser

Segen

Amen

Schlusslied:

O du fröhliche
(EG 44)

Musik zum Ausgang

Leitgedanke:
Weihnachten – Das Fest des Friedens, der

Gerechtigkeit und der Liebe.

Wochenspruch:
Das Wort ward Fleisch und wohnte unter uns,
und wir sahen seine Herrlichkeit
(Joh. 1, 14)

Lesungen und Predigttexte:
I.
Lk 2, (1 – 14) 15 – 20 Die Geburt Jesu
II.
Tit 3, 4 – 7 Gottes Barmherzigkeit macht uns selig
III.
Mi 5, 1 – 4a Der Herrscher aus Bethlehem
IV.
1. Joh 3, 1 – 6 Wir sind nun Gottes Kinder
V.
Joh 3, 31 – 36 Die an den Sohn Gottes glauben, haben das ewige

Leben
VI.
Gal 4, 4 – 7 Als die Zeit erfüllt war, sandte Gott seinen Sohn
E.
Offb 12, 1 – 6 Die Himmelskönigin, eine bedrohte Frau, von Gott

beschützt

Wochenlied:
Gelobet seist du, Jesu Christ
EG 23
Liedvorschläge:
Eingangslied:
Nun singet und seid froh
EG 35
Schlusslied:
Friede mit dir
EG 641
 Weitere Lieder:
Wunderbarer Gnadenthron
EG 38

Lobt Gott ihr Christen alle gleich
EG 27

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Du weckst lauten Jubel, du machst groß die Freude. Vor dir wird man sich freuen, wie man sich freut in der Ernte.

(Jes. 9, 2)

oder

Uns ist ein Kind geboren, ein Sohn ist uns gegeben; und er

heißt: Wunder-Rat, Gott-Held, Ewig-Vater, Friede-Fürst

(Jes. 9, 5a)

Psalm
(EG 738)

Singet dem Herrn ein neues Lied;

singet dem Herrn, alle Welt!

Singet dem Herrn und lobet seinen Namen,

verkündet von Tag zu Tag sein Heil!

Erzählet unter den Heiden von seiner Herrlichkeit,

unter allen Völkern von seinen Wundern!

Betet an den Herrn in heiligem Schmuck;

es fürchte ihn alle Welt!

Sagt unter den Heiden: Der Herr ist König.

Er hat den Erdkreis gegründet, dass er nicht wankt.

Er richtet die Völker recht.

Der Himmel freue sich, und die Erde sei fröhlich,

das Meer brause und was darinnen ist;

das Feld sei fröhlich und alles, was darauf ist;

es sollen jauchzen alle Bäume im Walde

vor dem Herrn; denn er kommt,

denn er kommt, zu richten das Erdreich.

Er wird den Erdkreis richten mit Gerechtigkeit

und die Völker mit seiner Wahrheit:
(Psalm 96)

oder

Singt und klingt Gott zu Ehren.

Bleibt nicht stumm, stimmt mit ein.

Lasst das Trauern,

Freut euch, ihr Menschen alle.

Gott hat uns nicht vergessen,

Frauen und Männer und Kinder sind ihm lieb.

Staunt über Gott:

Erniedrigte achtet er hoch.

Wundert euch über die Maßen:

Verachtete bringt er zu Ehren.

Teilt die Freude mit allen Geschöpfen,

dass der Himmel erschalle und die Erde jauchze.

Es gehe der Jubel durch das ganze Land,

und mein Geist freue sich Gottes, meines Heilandes.

(nach Lk. 1, 46 ff.)

Ehr sei dem Vater

Sündenbekenntnis

Barmherziger Gott,

jedes Jahr zur Weihnachtszeit

möchten wir unsere Herzen weit öffnen

aber dann sitzen wir doch wieder da

verschlossen und verzagt.

Wir möchten unser Leben und die Welt ändern,

und doch fühlen wir uns zu schwach und zu klein.

Sieh unsere Weihnachtssehnsucht,

sieh unsere kleine Kraft.

Nimm von uns, was uns niederdrückt,

richte uns auf und erbarme dich!

Herr, erbarme dich

Gnadenverkündigung

So sehr hat Gott die Welt geliebt,

dass er seinen eingeborenen Sohn gab,

damit alle, die an ihn glauben,

nicht verloren werden,

sondern das ewige Leben haben.
(Joh. 3, 16)

Lasst uns lobsingen mit den Engeln im Himmel

und den Menschen auf Erden.

Ehre sei Gott in der Höhe

Der Herr Sei mit euch

und mit deinem Geist

Gebet

Großer Gott,

du machst unser Herz weit

mit deiner Liebe.

Du machst unsern Blick hell,

dass wir deine Güte fassen.

Lass uns froh werden über die Geburt deines Sohnes,

lass uns heil werden durch Jesus Christus.

[Gebet für Form I]

Wir feiern Weihnachten,

das Fest der Geburt Jesu, der gesagt hat:

Ich bin das Licht der Welt.

Wir brauchen Zeit, viel Zeit,

um zu ermessen, was das bedeutet:

Das Licht scheint in der Finsternis.

Wir bitten: Gott, gib uns Ruhe.

Hilf uns hören,

hilf uns feiern.

Lass es hell werden – in unseren Herzen – in unserer Welt -

durch Jesus, deinen Sohn.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

(von Nizäa – Konstantinopel)
(EG 805)

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Unsere Weihnachtswünsche bringen wir vor dich, Gott,

dass Friede werde auf Erden,

Friede zwischen den Völkern,

Friede unter den Nachbarn,

Friede in den Familien;

dass Freude sich ausbreite,

Trost für die Traurigen,

Mut für die Schwermütigen,

Hoffnung bei den Unglücklichen;

dass Gerechtigkeit einkehre,

Gerechtigkeit zwischen arm und reich,

Gerechtigkeit für die Hungernden,

Gerechtigkeit für die Verfolgten.

Unsere Weihnachtswünsche bringen wir vor dich, Gott,

denn so grenzenlos unsere Wünsche sind,

so weit reicht deine Liebe.

Du hast sie erfüllt in Christus,

dem Licht der Welt.

Deine Herrlichkeit gehe auf über uns.(10)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
„Das ewig Licht geht da herein,

gibt der Welt ein‘ neuen Schein.“

(Martin Luther, EG 23, 4)

Wochenspruch:
Das Wort ward Fleisch und wohnte unter uns,
und wir sahen seine Herrlichkeit
(Joh. 1, 14)

Lesungen und Predigttexte:
I.
Joh 1, 1 – 5 (6 – 8) 9 – 14 Das Wort ward Fleisch
II.
Hebr 1, 1 – 3 (4 – 6) Der Sohn ist der Abglanz der Herrlichkeit

Gottes
III.
Joh 8, 12 – 16 Ich bin das Licht der Welt
IV.
Offb 7, 9 – 12 (13 – 17) Die Schar der Erlösten
V.
Jes 11, 1 – 9 Der Messias und sein Friedensreich
VI.
2. Kor 8, 9 Seine Armut macht uns reich
E.
Ps 147 Segen – nicht Gewalt

Wochenlied:
Gelobet seist du, Jesu Christ
EG 23

oder

Wunderbarer Gnadenthron
EG 38
Liedvorschläge:
Eingangslied:
Brich an, du schönes Morgenlicht
EG 33
Schlusslied:
Freuet euch, ihr Christen, alle
EG 34
Weitere Lieder:
Wisst ihr noch, wie es geschehen
EG 52

Jauchzet ihr Himmel
EG 41

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Das Volk, das im Finstern wandelt,

sieht ein großes Licht;

und über denen, die da wohnen

im finstern Lande, scheint es hell.
(Jes 9, 1)

Psalm
(EG 714)

Der Herr ist mein Licht und mein Heil;

vor wem sollte ich mich fürchten?

Der Herr ist meines Lebens Kraft;

vor wem sollte mir grauen?

Eines bitte ich vom Herrn, das hätte ich gerne:

dass ich im Hause des Herrn bleiben könne mein Leben lang,

zu schauen die schönen Gottesdienste des Herrn

und seinen Tempel zu betrachten.

Denn er deckt mich in seiner Hütte zur bösen Zeit,

er birgt mich im Schutz seines Zeltes

und erhöht mich auf einen Felsen.

Herr, höre meine Stimme, wenn ich rufe;

sei mir gnädig und erhöre mich!

Mein Herz hält dir vor dein Wort:

„Ihr sollt mein Antlitz suchen.“

Darum suche ich auch, Herr, dein Antlitz.

Verbirg dein Antlitz nicht vor mir,

verstoße nicht im Zorn deinen Knecht!

Denn du bist meine Hilfe; verlass mich nicht

und tu die Hand nicht von mir ab, Gott, mein Heil!

Denn mein Vater und meine Mutter verlassen mich,

aber der Herr nimmt mich auf.

Ich glaube aber doch, dass ich sehen werde

die Güte des Herrn im Lande des Lebendigen.

Harre des Herrn!

Sei getrost und unverzagt und harre des Herrn!

(Psalm 27, 1.4.5.7-10.13-14)

oder

Kommt herzu, lasst uns dem Herrn frohlocken

und jauchzen dem Hort unsres Heils!

Lasst uns mit Danken vor sein Angesicht kommen

und mit Psalmen ihm jauchzen!

Denn der Herr ist ein großer Gott

und ein großer König über alle Götter.

Kommt, lasst uns anbeten und knien

und niederfallen vor dem Herrn, der uns gemacht hat.

Denn er ist unser Gott

und wir das Volk seiner Weide und Schafe seiner Hand.

(Psalm 95, 1 – 3, 7 + 8)

Ehr sei dem Vater

Sündenbekenntnis

Diese schöne Zeit.

Diese besonderen Tage.

Weihnachtszeit. Festliche Zeit.

Und doch nehmen die Schatten nicht ab.

Wir suchen das Licht -

dein Licht.

Herr, erbarme dich

Herr, erbarme dich

Gnadenverkündigung

Gott aber hat euch berufen von der Finsternis zu seinem wunderbaren Licht
(1. Petr 2, 9)

oder

Das ewig Licht geht da herein, gibt

der Welt ein‘ neuen Schein, es leucht

wohl mitten in der Nacht, und uns

des Lichtes Kinder macht
(EG 23,4)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

Ein neues Licht.

Dein neues Licht.

Dein Leuchten mitten unter uns –

darum bitten wir Dich für unsere Zeit –

Gott, von Ewigkeit zu Ewigkeit.

Amen

[Eingangsgebet für Form I]

Du, unser Gott:

Welch eine Verheißung vernehmen wir

in diesen festlichen Weihnachtstagen:

>
Das Volk, das im Finstern wandelt,

sieht ein großes Licht;

und über denen, die da wohnen im

finstern Lande, scheint es hell.<

Seit den Zeiten des Propheten Jesajas wird

diese Trostbotschaft von Generation zu

Generation weitergereicht.

Im Finsteren scheint es hell.

Dieses Licht wollen wir hüten.

Weitergeben wollen wir seinen Schein.

In unserer Zeit. Durch unsere Zeit.

Amen.

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Oh Gott, Du heller Morgenstern:

Dein ewig Licht geh da herein:

-
wo wir in diesen Festtagen schwer

miteinander auskommen

· wo wir uns trotz größerer Gemeinschaft

innerlich einsam fühlen

· wo wir gerade in diesen besonderen

Tagen unsere Verlassenheit spüren.

Dein ewig Licht geh da herein:

-
wo wir uns glücklich zusammenfinden

um Weihnachtsbäume und Kerzen

· wo wir uns in Zeiten der Ruhe

neu besinnen auf kommende Aufgaben

· wo uns gute Erinnerungen tragen

und große Hoffnungen beflügeln

Dein ewig Licht geh da herein:

-
wo uns unselige Ereignisse einholen

· wo unsere Welt in Angst und Schrecken liegt

· wo unser Leben unter rohe Gewalten gerät

Oh Gott, Du heller Morgenstern:

Von deinem Licht kommen wir her

auf dein Licht gehen wir zu.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
In dem Menschen Jesus können wir Gott

erkennen, durch Glauben kann das Leben

hell werden.

Wochenspruch:
Das Wort ward Fleisch und wohnte unter uns und wir sahen
seine Herrlichkeit.
(Joh 1, 14)

Lesungen und Predigttexte:
I.
Lk 2, (22 - 24) 25 - 38 (39 - 40) Lobpreis des Simeon und der

Hanna
II.
1. Joh 1, 1 - 4 Das ewige Leben ist erschienen
III.
Mt 2, 13 - 18 (19 - 23) Flucht nach Ägypten; Kindermord;

(Rückkehr)
IV.
1. Joh 2, 21 - 25 Im Sohn und im Vater bleiben
V.
Joh 12, 44 - 50 Wer an mich glaubt, glaubt an den, der mich

gesandt hat
VI.
Jes 49, 13 - 16 Kann eine Frau ihr Kind vergessen?
E.
Ps 87, 1 – 7 Zion wird die Mutter der Völker

Wochenlied:
Vom Himmel kam der Engel Schar
EG 25

oder

Freuet euch, ihr Christen alle
EG 34
Liedvorschläge:
Eingangslied:
Dein König kommt
EG 14
Schlusslied:
Wie schön leuchtet der Morgenstern
EG 70, 1.4
Weitere Lieder:
Wunderbarer Gnadenthron
EG 38

Du Kind, zu dieser heilgen Zeit
EG 50

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Darin ist erschienen die Liebe Gottes unter uns, dass Gott

seinen eingeborenen Sohn gesandt hat in die Welt, damit

wir durch ihn leben sollen.
(Johannes 1, 14)

Psalm
(EG 732)

Herr, ich traue auf dich,

lass mich nimmermehr zuschanden werden.

Errette mich durch deine Gerechtigkeit und hilf mir heraus,

neige deine Ohren zu mir und hilf mir!

Sei mir ein starker Hort, zu dem ich immer fliehen kann,

der du zugesagt hast, mir zu helfen;

denn du bist meine Zuversicht, Herr, mein Gott,

meine Hoffnung von meiner Jugend an.

Verwirf mich nicht in meinem Alter,

verlass mich nicht wenn ich schwach werde.

Du lässest mich erfahren viele und große Angst

und tröstest mich wieder.

Meine Lippen und meine Seele, die du erlöst hast,

sollen fröhlich sein und dir lobsingen.

(Psalm 71)

Ehr sei dem Vater

Sündenbekenntnis

Wie leicht stimmen wir ein in das Klagelied der Welt.

Wie leicht lassen wir uns überwältigen

von Schmerz und Enttäuschung,

wie leicht übersehen wir die Zeichen deiner Nähe und Hilfe.

Herr, erbarme dich.

Gnadenverkündigung

Jesus Christus spricht:

Ich bin gekommen in die Welt als ein Licht,

damit wer an mich glaubt,

nicht in der Finsternis bleibt.
(Johannes 12, 48 ff.)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, du Ursprung des Lichtes,

als Jesus geboren wurde

haben Menschen Licht gesehen in der Finsternis -

Licht von deinem Licht.

Nun hilf uns sehen, glauben und singen,

damit der Ton der Freude erklingt.

Dann kann es heller werden in unserer dunklen Welt.

[Eingangsgebet für Form I]

Unser Leben bleibt zurück, Gott,

hinter den großen Worten von Weihnachten,

hinter dem Glanz dieses Festes.

Wir möchten etwas mitnehmen in den Alltag.

Hilf uns, das Licht zu erkennen, das von dir kommt:

in Worten, die das Leben hell machen,

in dem Trost, der die Traurigkeit verwandelt,

im Lied derer, die sich freuen,

in der Musik, die zum Frieden führt.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, Quelle des Lebens,

Hoffnung der Welt,

wir sind dankbar für jede gute Nachricht die wir hören,

für jede Stunde, in der die Waffen schweigen,

für die Rettung fliehender Menschen,

für den gelungenen Transport mit Nahrung und

Medikamenten.

Wir bitten dich für alle Menschen,

die an dunklen Orten ein Licht anzünden:

für Politiker, die den Frieden suchen,

für Schwestern und Pfleger,

für Ärztinnen und Ärzte,

für alle, die Menschen aufnehmen,

für alle, die unbürokratisch helfen und neue Wege eröffnen.

Ihnen allen gib Kraft, Klugheit und Hoffnung,

Gott, dein liebender Wille geschehe,

dein Reich des Friedens komme,

dein Licht erfülle die Welt.(11)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Rückblick auf das Jahr/unsere Zeit in Gottes

Händen

Tagesspruch:
Barmherzig und gnädig ist der Herr, geduldig
und von großer Güte.
(Psalm 103, 8)

Lesungen und Predigttexte:
I.
Lk 12, 35 – 40 Auf den Herrn warten
II.
Röm 8, 31b – 39 Nichts kann uns scheiden von der Liebe Gottes
III.
Jes 30, (8 – 14) 15 – 17 Stillesein und Hoffen
IV.
2. Mose 13, 20 – 22 Gott zog vor ihnen her
V.
Joh 8, 31 – 36 Die Wahrheit wird euch frei machen
VI.
Hebr 13, 8 – 9b Jesus Christus gestern, heute und in Ewigkeit
E.
Ps 102, 26 – 28 Deine Jahre nehmen kein Ende

Wochenlied:
Das alte Jahr vergangen ist
EG 59

oder

Der du die Zeit in Händen hast
EG 64
Liedvorschläge:
Eingangslied:
Meine engen Grenzen
EG 584
Schlusslied:
Das Jahr geht still zu Ende
EG 63
Weitere Lieder:
Nun lasst uns gehn und treten
EG 58

Von guten Mächten
EG 65

Jesu, geh voran
EG 391

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Siehe, jetzt ist die Zeit der Gnade, siehe, jetzt ist

die Zeit des Heils.
(2. Kor 6, 2)

[Eingangsmeditation]

Schöpfer meiner Stunden und meiner Jahre,

du hast mir viel Zeit gegeben.

Sie liegt hinter mir und sie liegt vor mir.

Sie war mein und sie wird mein,

und ich habe sie von dir.

Ich danke dir für jeden Schlag der Uhr

und für jeden Morgen, den ich sehe.

Ich bitte dich nicht, mir mehr Zeit zu geben.

ich bitte dich aber um viel Gelassenheit,

jede Stunde zu füllen.

Ich bitte dich, dass ich ein wenig dieser Zeit

freihalten darf von Befehl und Pflicht,

ein wenig für Stille,

ein wenig für das Spiel,

ein wenig für die Menschen am Rande meines Lebens,

die Trost brauchen.

Ich bitte dich um Sorgfalt,

dass ich meine Zeit nicht töte,

nicht vertreibe, nicht verderbe.

Jede Stunde ist ein Streifen Land.

Ich möchte ihn aufreißen mit dem Pflug,

ich möchte Liebe hineinwerfen,

Gedanken und Gespräche,

damit Frucht wächst.

Segne du meinen Tag.(12)
Psalm
(EG 749)
Ich hebe meine Augen auf zu den Bergen.

Woher kommt mir Hilfe?

Meine Hilfe kommt vom Herrn,

der Himmel und Erde gemacht hat.

Er wird deinen Fuß nicht gleiten lassen,

und der dich behütet, schläft nicht.

Siehe, der Hüter Israels schläft und schlummert nicht.

Der Herr behütet dich;

der Herr ist dein Schatten über deiner rechten Hand,

dass dich des Tages die Sonne nicht steche

noch der Mond des Nachts.

Der Herr behüte dich vor allem Übel,

er behüte deine Seele.

Der Herr behüte deinen Ausgang und Eingang

von nun an bis in Ewigkeit!

(Psalm 121)

Ehr sei dem Vater

Sündenbekenntnis

Können wir loslassen, was uns einengt und bindet?

Weist unsere Sehnsucht uns den richtigen Weg?

Können wir unsere Schuld erkennen und sind wir bereit, sie dir, Gott, zu übergeben.

Herr, erbarme dich ...

Gnadenverkündigung

So spricht Gott:

Ich tilge deine Missetat wie eine Wolke und deine Sünden wie den Nebel. Kehre dich zu mir, denn ich erlöse dich.

(Jes 44, 22)

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist

Gebet

Der du allein der Ewge heißt und Anfang, Ziel und Mitte weißt im Fluge unsrer Zeiten: bleib du uns gnädig zuge​wandt und führe uns an deiner Hand, damit wir sicher schreiten.

Amen

[Eingangsgebet für Form I]

Am Ende dieses Jahres halten wir inne.

Wir schauen zurück.

Wir erinnern uns an viele sonnige Tage in diesem Jahr,

an Lachen und Spielen mit Freundinnen und Freunden,

mit Jungen und Alten.

Wieviel unvermutetes Glück, wieviel Freundlichkeit

wurde uns geschenkt.

Wie vieles ist uns geglückt und gelungen!

Dafür danken wir dir, Gott, und singen:

Nun lasst und gehn und treten.
(EG 58, 1)

Am Ende dieses Jahres halten wir inne.

Wir schauen zurück.

Wir erinnern uns an gottlose Zeiten:

an leere Stunden, an Augenblicke, die wir vertan haben.

Wie oft haben wir selbstherrlich über andere uns gesetzt,

wie oft haben wir uns überfordert und nicht auf deine Hilfe vertraut.

Das klagen wir dir und singen:

Wir gehen dahin und wandern
(EG 58, 2-3)

Am Ende dieses Jahres halten wir inne.

Wir schauen um uns und sehen:

Du hältst sie zusammen, die Bruchstücke unseres Lebens,

du hältst sie aus, die Schuld unserer Zeit.

Deshalb feiern wir und singen:

Gelobt sei deine Treue
(EG 58, 7-8)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Am Ende dieses Jahres denken wir

an die Menschen, die sorgenvoll in die Zukunft schauen.

Viele Menschen sind im vergangenen Jahr an den Rand gedrängt worden.

Viele sind arbeitslos,

manche haben ihre Lebenspartnerin oder ihren Lebens​partner,

manche einen anderen lieben Menschen verloren.

Manche haben kein Vertrauen mehr in sich selbst

und keinen Glauben daran,

dass du, Gott, ihnen nahe sein willst.

Wir bitten dich für all diese Menschen:

Lass sie nicht zugrunde gehen, sondern wachsen an dem, was das Leben ihnen jetzt zumutet.

Am Ende dieses Jahres denken wir an alles,

was uns im vergangenen Jahr beschäftigt hat.

Wir tragen Verantwortung für uns, für unsere Familien,

für unsere Freundinnen und Freunde,

für die Gesellschaft, für die Welt.

Manches war gut, nicht alles war richtig,

was wir getan und was wir unterlassen haben.

Wir danken dir für deine heilsame Nähe,

für deinen väterlich-mütterlichen Rat,

für deinen Schutz und Segen.

Schenke uns Kraft und Ausdauer für ein mutiges Leben,

das deinen Spuren nachgeht.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Am Ende dieses Jahres halten wir inne auf unserem Weg.

Wir danken dir für deine Liebe,

sie gibt uns Sinn und Richtung für das, was vor uns liegt.

Du segnest uns mit heilsamer Unruhe.

Du hast etwas vor mit uns und schenkst uns Menschen,

die uns darin begleiten und ermutigen.

Wir danken dir für alle, die vor uns auf dem Weg waren zu dir.

Mit ihnen allen freuen wir uns, loben dich und singen:

Heilig, Heilig
(EG 185, 3)

Dankgebet

Wir danken dir, dass du uns immer wieder stark machst.

Wir danken dir für Brot und Wein,

für die schönen Stunden und die erfüllte Zeit.

Wir danken dir aber auch

für die Brüche und Sprünge in unserem Leben.

Sie können uns helfen, verständiger und gütiger zu sein.

Schenke uns die Gelassenheit,

auch das Schwere und Schmerzliche anzunehmen

im Vertrauen darauf,

dass du es wandelst

in Heiterkeit, Weisheit und Güte.

Leitgedanke:
Geborgen im Lauf der Zeit

Tagesspruch:
Alles, was ihr tut mit Worten oder mit Werken, das tut alles
im Namen des Herrn Jesus und dankt Gott, dem Vater, durch ihn.
(Kol 3, 17)

Lesungen und Predigttexte:
I.
Lk 4, 16 – 21 Zu verkündigen das Gnadenjahr des Herrn
II.
Jak 4, 13 – 15 Warnung vor Selbstsicherheit
III.
Joh 14, 1 – 6 Ich bin der Weg, die Wahrheit und das Leben
IV.
Jos 1, 1 – 9 Sei getrost und unverzagt
V.
Spr 16, 1 – 9 Der Mensch denkt, Gott lenkt
VI.
Phil 4, 10 – 13 (14 – 20) Ich vermag alles durch Christus
E.
Ps 139, 5 – 12 Von allen Seiten umgibst du mich

Wochenlied:
Der du die Zeit in Händen hast
EG 64

oder

Von guten Mächten treu und still umgeben

EG 65
Liedvorschläge:
Eingangslied:
Nun lasst uns gehn und treten
EG 58
Schlusslied:
Ich lobe meinen Gott

EG 638
Weitere Lieder:
Komm, Herr, segne uns
EG 170

Ich singe dir
EG 324, 1 – 3 + 13 + 14

Danke

EG 334

Vertraut den neuen Wegen
EG 395

All Morgen ist ganz frisch und neu
EG 440

Die Erde ist des Herrn
EG 634

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Ich komm – weiß nicht, woher.

Ich bin – und weiß nicht, wer.

Ich leb – weiß nicht, wie lang.

Ich sterb – und weiß nicht, wann.

Ich fahr – weiß nicht, wohin.

Mich wundert’s, dass ich fröhlich bin.

Da mir mein Sein so unbekannt,

geb ich es ganz in Gottes Hand.

Der führt es wohl, so her wie hin.

Mich wundert’s, wenn ich noch traurig bin.(14)
Psalm
(EG 705)

Herr, unser Herrscher, wie herrlich ist dein Name in

allen Landen, der du zeigst deine Hoheit am Himmel!

Aus dem Munde der jungen Kinder und Säuglinge

hast du eine Macht zugerichtet um deiner Feinde willen.

Wenn ich sehe die Himmel, deiner Finger Werk,

den Mond und die Sterne, die du bereitet hast:

was ist der Mensch, dass du seiner gedenkst,

und des Menschen Kind, dass du dich

seiner annimmst?

Du hast ihn wenig niedriger gemacht als Gott,

mit Ehre und Herrlichkeit hast du ihn gekrönt.

Du hast ihn zum Herrn gemacht

über deiner Hände Werk,

alles hast du unter seine Füße getan:

Schafe und Rinder allzumal,

dazu auch die wilden Tiere,

die Vögel unter dem Himmel und die Fische im Meer

und alles, was die Meere durchzieht.

Herr, unser Herrscher,

wie herrlich ist dein Name in allen Landen!

(Psalm 8)

Ehr sei dem Vater

Sündenbekenntnis

Ein neues Jahr fängt an,

und wir wissen nicht,

was auf uns zukommt.

Worauf können wir uns verlassen?

Wo finden wir Halt?

Wir bitten dich, Gott, erbarme dich

Herr, erbarme dich.

Gnadenverkündigung

Von guten Mächten wunderbar geborgen

erwarten wir getrost, was kommen mag.

Gott ist mit uns am Abend und am Morgen

und ganz gewiss an jedem neuen Tag.
(EG 65, 7)

oder

Text der Jahreslosung

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet/[Eingangsgebet für Form I]

Wir danken dir,

weil wir gestern und alle Tage gelebt haben

aus deiner Gnade, Gott,

von dieser Erde,

von Brot und Licht,

von den Menschen um uns;

wir danken dir, weil wir leben

hier und jetzt,

mühsam und voller Freude.

Und wir bitten dich,

dass keine Zukunft, kein Tod uns trenne

von Jesus Christus,

der deine Liebe ist für alle Menschen

und die ganze Erde.(15)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wir beten um alles, was wir brauchen

und uns von Herzen wünschen:

Brot auf dem Tisch jeden Tag,

Speise und Trank,

Kleidung für den Leib,

gute Gesundheit,

einen sicheren Weg,

das Licht unserer Augen,

die Luft, die wir atmen,

die Stimme, mit der wir sprechen,

Sonne und Regen zu seiner Zeit,

all die selbstverständlichen Dinge,

die uns immer wieder gegeben werden

von Gott, unserem Schöpfer.

Lasst uns gemeinsam beten (und singen):

Bleib mit deiner Gnade bei uns, Herr Jesu Christ.

Bleib mit deiner Gnade bei uns.
(EG 789, 7)

Wir erbitten auch, was wir am meisten brauchen:

die Zuneigung unserer Mitmenschen,

die Treue unserer Freundinnen und Freunde,

die Großmut aller, die wir beleidigt haben,

die Liebe derer, die wir lieben,

eine sichere Zukunft unserer Kinder,

glückliche Tage für unsere Alten,

Freude an unserer Arbeit,

Geduld bei Misserfolg,

Frieden auf Erden.

Lasst uns gemeinsam beten (und singen):

Bleib mit deiner Gnade bei uns.

Wir beten für alle, die Mangel leiden

am Allernotwendigsten.

Wir bitten um Genesung unserer Kranken,

Trost für alle Trauernden,

einen neuen Anfang für die Gescheiterten,

Vertrauen und Energie für die Enttäuschten,

Gerechtigkeit für die Menschen am Rande.

Lasst uns gemeinsam beten (und singen):

Bleib mit deiner Gnade bei uns.

Zu ihm, der unser Hoffen kennt,

noch ehe wir Worte dafür gefunden haben,

zu ihm lasst uns beten und gemeinsam sprechen:(16)

Vater unser ...

oder:

Ich bitte dich um ein gesegnetes Jahr,

gesundes und behütetes Leben,

um eine gute Zeit und Tage mit erfüllten Stunden.

Ich bitte dich um offene Augen,

die dich in allen Dingen am Werk sehen;

um Augen, die hellsichtig sind

für die Gaben, die du mir schenkst.

Ich bitte dich um offene Ohren,

die mich auch die leisen

und unausgesprochenen Bitten

meiner Mitmenschen hören lassen.

Ich bitte dich um Behutsamkeit

im Umgang mit schwierigen Menschen.

Ich bitte dich um ein gutes Gedächtnis

für die Sorgen anderer und für Dinge,

die ich zu tun versprochen habe.

Ich bitte dich um ein fröhliches Gesicht

und um ein Lächeln,

das aus dem Herzen kommt.

Ich bitte dich, begegne mir auf den Wegen,

die ich morgen gehen werde.(17)
Vater unser

[Stilles Gebet]

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Gott ist in Jesus von Nazareth, dem Menschen.

Er sucht uns auf im Alltag.

Wochenspruch:
Wir sahen seine Herrlichkeit, eine Herrlichkeit als des eingebore​nen Sohnes vom Vater, voller Gnade und Wahrheit
(Joh. 1, 14b)

Lesungen und Predigttexte:
I.
Lk 2, 41 – 52 Der zwölfjährige Jesus im Tempel
II.
1. Joh 5, 11 – 13 Gottes Zeugnis von seinem Sohn
III.
Joh 1, 43 – 51 Nathanaels Bekenntnis zu Jesus
IV.
Jes 61, 1 – 3 (4.9) 11.10 Der Geist Gottes ist auf mir
V.
Joh 7, 14 – 18 Meine Lehre ist von dem, der mich gesandt hat
VI.
Röm 16, 25 – 27 Gott sei Ehre durch Jesus Christus
E.
Lk 13, 10 – 13 Heilung einer verkrümmten Frau

Wochenlied:
Also liebt Gott die arge Welt
EG 51

oder

O Jesu Christ, wahres Licht
EG 72
Liedvorschläge:
Eingangslied:
Lobt Gott, den Herrn
EG 293
Schlusslied:
Wenn das Brot, das wir teilen
EG 632
Weitere Lieder:
Jesus ist kommen
EG 66

Ach bleib mit deiner Gnade
EG 347

Wunderbarer Gnadenthron
EG 38

Stern über Bethlehem
EG 542

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

So spricht Gott: „Ich will unter den Menschen wohnen und wandeln und will ihr Gott sein, und sie sollen mein Volk sein.“
(3. Mose 26, 11f.)

Psalm
(EG 734)

Wie lieb sind mir deine Wohnungen, Herr Zebaoth!

Meine Seele verlangt und sehnt sich nach den Vorhöfen des Herrn;

mein Leib und Seele freuen sich

in dem lebendigen Gott.

Der Vogel hat ein Haus gefunden

und die Schwalbe ein Nest für ihre Jungen –

deine Altäre, Herr Zebaoth,

mein König und mein Gott.

Wohl denen, die in deinem Hause wohnen;

die loben dich immerdar.

Wohl den Menschen, die dich für ihre Stärke halten

und von Herzen dir nachwandeln!

Wenn sie durchs dürre Tal ziehen, wird es ihnen

zum Quellgrund,

und Frühregen hüllt es in Segen.

Sie gehen von einer Kraft zur andern

und schauen den wahren Gott in Zion.

Herr, Gott Zebaoth, höre mein Gebet;

vernimm es, Gott Jakobs!

Gott, unser Schild, schaue doch;

sieh doch an das Antlitz deines Gesalbten!

Denn ein Tag in deinen Vorhöfen

ist besser als sonst tausend.

Ich will lieber die Tür hüten in meines Gottes Hause

als wohnen in der Gottlosen Hütten.

Denn Gott der Herr ist Sonne und Schild; der Herr gibt Gnade und Ehre.

Er wird kein Gutes mangeln lassen den Frommen.

Herr Zebaoth, wohl dem Menschen,

der sich auf dich verlässt!
(Psalm 84, 2 - 13)

oder

Ich will anbeten vor deinem heiligen Tempel

und deinen Namen preisen für deine Güte und Treue;

denn du hast deinen Namen und dein Wort

herrlich gemacht über alles.

Wenn ich dich anrufe, so erhörst du mich

und gibst meiner Seele große Kraft.

Es danken dir, Herr, alle Könige auf Erden,

dass sie hören das Wort deines Mundes;

sie singen von den Wegen des Herrn,

dass die Herrlichkeit des Herrn so groß ist.

(Psalm 138, 2 – 5)

Ehr sei dem Vater

Sündenbekenntnis

Du suchst uns auf,

aber wir verstecken uns hinter Fröhlichkeiten.

Du suchst uns,

wir verbergen uns vor dir.

Du suchst unsere Fähigkeiten,

wir vergraben unsere Talente.

Höre nicht auf,

uns zu suchen,

damit wir gefunden werden.

Nimm von uns unsere Schuld und erbarme dich.

Herr, erbarme dich

Gnadenverkündigung

So spricht Gott:

Ich will das Verlorene wieder suchen

und das Verirrte zurückbringen

und das Verwundete verbinden

und das Schwache stärken.
(Hes 34, 16)

Ehre sei Gott in der Höhe

Der Herr Sei mit euch

und mit deinem Geist

Gebet

Wir suchen dich auch heute.

Lass uns deine Spur finden.

Denn du bist sichtbar geworden unter uns.

Deine Herrlichkeit scheint auf,

wo Menschen nach dir fragen.

Dein Glanz erleuchtet

unsere Dunkelheiten.

Dein Stern führt uns

den Weg zu dir.

[Eingangsgebet für Form I]

Um deine Begleitung

bitten wir dich, Gott.

Wenn wir fallen,

stütze uns.

Wenn wir zögern,

sporne uns an.

Wenn wir tragen,

gib uns Kraft.

Wenn wir hoffen,

stärke die Geduld.

Wenn die Liebe abstirbt,

lass uns neue Liebe finden.

Wenn wir den Weg verlieren,

geh unsre Umwege mit.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott,

lass mich

die Zeit

einmal vergessen

in deinem Haus

· über deinem Wort

· bei einem Gebet.

Gott,

lass mich

die Zeit

einmal vergessen

· wenn ich den Tisch decke

· das Leben feiere.

Gott,

lass mich

die Zeit

einmal vergessen

· wenn ich Tränen trockne

· Traurigen Mut zuspreche.

Gott,

lass mich

die Zeit

einmal vergessen

· wenn ich einen Streit schlichte

· ein lösendes Wort sage.

Gott,

lass mich

die Zeit

einmal vergessen

· wenn ich von glücklichen Stunden erzähle

· im Unglück mich getragen weiß.

oder

Lasst uns beten zu Gott

für die,

die keine Luft zum Atmen haben,

kein Brot zu essen,

keinen Wein, sich zu freuen,

die hungern und dürsten

nach Gerechtigkeit.

Lass sie

Hände finden, die geben,

Augen, die sehen,

Herzen, die teilen.(18)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Gott erscheint: Finsternis wird Licht

Wochenspruch:
Die Finsternis vergeht, und das wahre Licht scheint jetzt.

(1. Joh. 2, 8)

Lesungen und Predigttexte:
I.
Mt 2, 1 – 12 Die Weisen aus dem Morgenland
II.
Eph 3, 2 – 3a.5 – 6 Die Heiden sind Miterben
III.
Joh 1, 15 – 18 Das Zeugnis des Johannes: Gnade und Wahrheit
IV.
Kol 1, 24 – 27 Das Amt des Apostels unter den Heiden
V.
Jes 60, 1 – 6 Mache dich auf, werde licht!
VI.
2. Kor 4, 3 – 6 Das helle Licht des Evangeliums
E.
Lk 13, 18 – 21 Vom Senfkorn und vom Sauerteig

Wochenlied:
Wie schön leuchtet der Morgenstern
EG 70

oder

O König aller Ehren
EG 71
Liedvorschläge:
Eingangslied:
Er weckt mich alle Morgen
EG 452
Schlusslied:
Der Weg ist so lang
EG 544
Weitere Lieder:
Du Morgenstern, du Licht vom Licht
EG 74

Licht, das in die Welt gekommen
EG 593

All Morgen ist ganz frisch und neu
EG 440

Sonne der Gerechtigkeit
EG262/263

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Mache dich auf, werde licht;

denn dein Licht kommt,

und die Herrlichkeit des Herrn

geht auf über dir.
(Jes 60, 1)

Psalm
(EG 703)

Erhöre mich, wenn ich rufe,

Gott meiner Gerechtigkeit,

der du mich tröstest in Angst;

sei mir gnädig und erhöre mein Gebet!

Ihr Herren, wie lange soll meine Ehre geschändet werden?

Wie habt ihr das Eitle so lieb und die Lüge so gern!

Erkennet doch, dass der Herr seine Heiligen wunder​bar führt;

der Herr hört, wenn ich ihn anrufe.

Zürnet ihr, so sündiget nicht;

redet in eurem Herzen auf eurem Lager und seid stille

Opfert, was recht ist,

und hoffet auf den Herrn.

Viele sagen: „Wer wird uns Gutes sehen lassen?“

Herr, lass leuchten über uns das Licht deines Antlitzes!

Du erfreust mein Herz,

ob jene auch viel Wein und Korn haben.

Ich liege und schlafe ganz mit Frieden;

denn allein du, Herr hilfst mir, dass ich sicher wohne.

(Psalm 4)

oder

Alle Könige sollen vor Gott niederfallen

und alle Völker ihm dienen.

Denn er wird den Armen erretten, der um Hilfe schreit,

und den Elenden, der keinen Helfer hat.

Er wird gnädig sein den Geringen,

und den Armen wird er helfen.

Gelobt sei sein herrlicher Name ewiglich,

und alle Lande sollen seiner Ehre voll werden!

(Psalm 72, 11 – 13.19)*

Ehr sei dem Vater

Sündenbekenntnis

Drinnen und draußen ist viel Dunkel.

Gott, ich klage dir:

Nacht legt sich schwer auf viele.

Kälte greift nach den Armen.

Resignation breitet sich aus.

Wie soll ich das aushalten?

Wie kann ich meine Schuld ablegen?

Herr erbarme dich

Gnadenverkündigung

Dein Licht kommt und die Herrlichkeit Gottes

geht auf über dir!

Dann wirst du vor Freude strahlen

und dein Herz wird weit werden.
(nach Jes 60, 1b u. 5a)*

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Die Weisen aus dem Morgenland

folgen deinem Licht.

Gott,

Du machst licht und hell.

Den Mächtigen

setzt du Grenzen.

Die Zukunft unserer Kinder

ist bei dir in guter Hand.

Die Angst

hilfst du aushalten.

[Eingangsgebet für Form I]

Unsere Unruhe bringen wir zu dir, Gott

dass du uns Ruhe gibst.

Den Eifer unserer Tage legen wir vor dir ab,

dass du uns den Frieden schenkst.

Unsere kreisenden Gedanken richten sich auf dich,

dass du ihnen ein Ziel gewährst.

Versäumnisse, Fehler und Schuld gestehen wir dir,

dass du uns vergibst.

Komm zu uns, wenn wir in der Stille bekennen,

was uns besonders beschwert:

... (Stille)

Vergib uns und erneure uns durch dein Licht.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied

Predigt

Lied

Fürbittengebet

Wo Unwissenheit, Selbstliebe und Unverständnis

das Leben in der Gemeinschaft zerbrochen haben,

sende dein Licht, Gott der Liebe.

Wo Ungerechtigkeit und Unterdrückung

den Lebenswillen der Völker zerbrochen haben,

sende dein Licht, Gott der Befreiung.

Wo Hunger und Armut, Krankheit und Tod

das Leben zu einer unerträglichen Last gemacht haben,

sende dein Licht, Gott der Gnade.

Wo Misstrauen und Hass, Streit und Krieg

die Welt vergiften und das Leben zerstören,

sende dein Licht, Gott des Friedens.(19)

Sende dein Licht
(EG 172)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Wir fragen
Wo bist Du?

(Stille)

Wir hören
Im WORT bist Du.

Wir sehen
In der KRIPPE bist Du.

(Stille)

Wir schmecken
Im BROT bist Du.

Wir kosten
Im WEIN bist Du.

(Stille)

Wir fühlen
In UNS bist Du.

Wir preisen Dich.
Überall bist Du.

Heilig, heilig ...

Dankgebet

Verleih uns, o Gott,

dass die Ohren, die deinen Lobpreis gehört haben,

geöffnet werden für die Stimme des Friedens und der Ver​söhnung,

dass die Augen, die deine große Liebe gesehen haben,

auch deine selige Hoffnung schauen,

dass die Zungen, die dein Lob gesungen haben,

nun die Wahrheit bezeugen,

dass die Füße, die in deinen Vorhöfen gestanden haben,

nun auf den Wegen des Lichts gehen,

und dass alle, die an deinem lebendigen Leibe Anteil gehabt haben,

in einem neuen Leben wandeln.

Dir sei Dank für deine unaussprechliche Gabe.(20)

Leitgedanke:
Als Kinder Gottes leben. In der Taufe und

durch den Glauben wirkt der Geist Gottes,

der Menschen verwandelt und erneuert.

Wochenspruch:
Welche der Geist Gottes treibt, die sind Gottes Kinder.

(Röm 8, 14)

Lesungen und Predigttexte:
I.
Mt 3, 13 - 17 Die Taufe Jesu
II.
Röm 12, 1 - 3 (4 - 8) Stellt euch nicht dieser Welt gleich
III.
Mt 4, 12 - 17 Tut Buße, denn das Himmelreich ist nahe
IV.
1. Kor 1, 26 - 31 Gott hat das Geringe erwählt
V.
Joh 1, 29 - 34 Gottes Lamm, das der Welt Sünde trägt
VI.
Jes 42, 1 - 4 (5 - 9) Das geknickte Rohr wird er nicht zerbrechen
E.
Gal 3, 26 – 29 Kinder Gottes durch den Glauben

Wochenlied:
O lieber Herre Jesu Christ
EG 68

oder

Du höchstes Licht, du ewger Schein
EG 441
Liedvorschläge:
Eingangslied:
Herr, öffne mir die Herzenstür
EG 197
Schlusslied:
Ins Wasser fällt ein Stein
EG 621
Weitere Lieder:
Christ unser Herz zum Jordan kam
EG 202

Herr, der du einst gekommen bist
EG 586

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch:

Welche der Geist Gottes treibt, die sind Gottes Kinder.

(Römer 8, 14)

oder

Mache dich auf, werde Licht, denn dein Licht kommt und die Herrlichkeit des Herrn geht auf über dir.

(Jes. 60, 1)

Psalm
(EG 740)

Jauchzet dem Herrn, alle Welt!

Dienet dem Herrn mit Freuden,

kommt vor sein Angesicht mit Frohlocken!

Erkennet, dass der Herr Gott ist!

Er hat uns gemacht und nicht wir selbst

zu seinem Volk und zu Schafen seiner Weide.

Gehet zu seinen Toren ein mit Danken, zu seinen Vorhöfen mit Loben;

danket ihm, lobet seinen Namen!

Denn der Herr ist freundlich, und seine Gnade währet ewig

und seine Wahrheit für und für.
Psalm 100

Ehr sei dem Vater

Sündenbekenntnis

Wann leben wir als Kinder Gottes?

Wann sehen wir die hellen Seiten des Lebens?

Wann staunen wir über einen neuen Anfang?

Unser Blick ist getrübt,

Herr, erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

So spricht Gott, ich will meinen Geist in euch geben

und will solche Leute aus euch machen, die in meinen Geboten wandeln und meine Rechte halten und danach tun.
(Hes 36, 27)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott,

du hast uns zu deinen Söhnen und Töchtern gemacht.

Gib uns deinen Geist,

damit wir uns gegenseitig vertrauen

und offen werden für andere,

durch Jesus Christus,

der für alle Zeit Zeuge deiner Liebe ist.

[Eingangsgebet für Form I]

Gott, deine Kinder sein

- das möchten wir gerne.

Uns von deinem Geist bewegen lassen,

dir vertrauen

- das wünschen wir uns.

Es gibt so viele andere Dinge,

die uns bewegen:

Sorgen, Fragen, Ängste.

Wecke uns auf, sprich uns an,

gibt uns deinen Geist,

damit wir werden,

wie du uns gewollt hast:

deine Kinder(21)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied

Predigt

Lied

Fürbittengebet

Gott, du kümmerst dich um uns

wie eine liebende Mutter,

wie ein gütiger Vater.

Deshalb bringen wir unsere Bitten

und Wünsche vor dich:

- dass wir Dunkelheit und Zweifel aushalten

 und jeden Tag neu die Kraft zum Leben finden.

- dass wir uns Hoffnungen und Träume nicht ausreden

 lassen

und in der Zukunft die hellen Seiten des Lebens sehen.

Wir denken vor dir:

· an Frauen und Männer, die ihren Arbeitsplatz verloren haben,

· dass ihnen eine neue Chance gegeben wird,

· an Kinder in der Familie,

· dass sie viele glückliche Augenblicke erfahren.

Wir denken vor dir:

· an Ehepaare und Partnerschaften,

· dass ihre Gemeinschaft in Schwierigkeiten stärker wird,

· an die Einsamen und die vom Tod Betroffenen,

· dass ihr Leben sinnvoll bleibt.

Für sie alle bitten wir dich:

Schenke ihnen deinen Geist,

rufe sie von neuem bei ihrem Namen,

weil sie deine Kinder sind.

Bewahre und verwandle unser aller Leben

in deiner Zukunft.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Die Nähe und Freundlichkeit Gottes, die im

Kommen Jesu Christi erfahrbar wird, befreit zur

Freude.

Wochenspruch:
Das Gesetz ist durch Mose gegeben; die Gnade und Wahrheit ist durch Jesus Christus geworden.
(Joh. 1, 17)

Lesungen und Predigttexte:
I.
Joh 2, 1 – 11 Jesus auf der Hochzeit zu Kana
II.
Röm 12, (4 – 8) 9 – 16 Seid brennend im Geist, dient dem Herrn
III.
2. Mose 33, 17b – 23 Wie Mose Gottes Herrlichkeit erkennen soll
IV.
1. Kor 2, 1 – 10 Des Apostels Predigt vom Kreuz
V.
Mk 2, 18 – 20 (21 – 22) Hochzeitsgäste können nicht fasten
VI.
Hebr 12, 12 – 18 (19 – 21) 22 – 25a Die Verheißung der

Vollendung
E.
Hld 7, 1 – 14 Gottes Liebe auch in der erotischen Liebe

Wochenlied:
Gottes Sohn ist kommen
EG 5

oder

In dir ist Freude
EG 398
Liedvorschläge:
Eingangslied:
Jesus ist kommen
EG 66
Schlusslied:
Bewahre uns Gott
EG 171
Weitere Lieder:
In dir ist Freude
EG 398

Jesu, meine Freude
EG 396

Du Morgenstern, du Licht vom Licht
EG 74

Sonne der Gerechtigkeit

(besonders Vers 6)
EG 263

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Freut euch in dem Herrn alle Wege,

und abermals sage ich: freuet euch, freuet euch!

(Phil 4, 4)

Psalm
(EG 707)

Herzlich lieb hab ich dich, Herr, meine Stärke!

Herr, mein Fels, meine Burg, mein Erretter;

mein Gott, mein Hort, auf den ich traue,

mein Schild und Berg meines Heils und mein Schutz!

Ich rufe an den Herrn, den Hochgelobten,

so werde ich vor meinen Feinden errettet.

Es umfingen mich des Todes Bande,

und die Fluten des Verderbens erschreckten mich.

Des Totenreichs Bande umfingen mich,

und des Todes Stricke überwältigten mich.

Als mir angst war, rief ich den Herrn an

und schrie zu meinem Gott.

Da erhörte er meine Stimme von seinem Tempel,

und mein Schreien kam vor ihn zu seinen Ohren.

Er streckte seine Hand aus von der Höhe

und fasste mich

und zog mich aus großen Wassern.

Der Herr ward meine Zuversicht.

Er führte mich hinaus ins Weite,

er riss mich heraus; denn er hatte Lust zu mir.

Der Herr lebt! Gelobt sei mein Fels!

Der Gott meines Heils sei hoch erhoben.

Darum will ich dir danken, Herr, unter den Heiden

und deinem Namen lobsingen.
(Psalm 18)

oder

Danket Gott und rufet an seinen Namen;

verkündigt sein Tun unter den Völkern!

Singet und spielet ihm,

redet von allen seinen Wundern!

Rühmet seinen heiligen Namen;

es freue sich das Herz derer, die Gott suchen!

Fraget nach Gott und nach seiner Macht,

suchet sein Antlitz allezeit!

Gedenket seiner Wunderwerke, die er getan hat,

seiner Zeichen und der Urteile seines Mundes.

Unser Gott ist der Herr.

Gott richtet in aller Welt

und gedenkt ewiglich an seinen Bund,

an das Wort, das er verheißen hat

für tausend Geschlechter.
(Ps 105, 1 – 8)*

Ehr sei dem Vater

Sündenbekenntnis

Gott, du bist klein und unscheinbar in unsere Welt

gekommen.

Wir aber schauen nach oben und vergessen,

dass du unten angefangen hast, mitten unter uns.

Wir erwarten große Wunder und übersehen,

was du bereits für uns tust.

Vergib uns unser Versagen und unsere Schuld.

Herr, erbarme dich!

Herr, erbarme dich

Gnadenverkündigung

Gott, der sprach; Licht soll aus der Finsternis

hervorleuchten, der hat einen hellen Schein

in unsere Herzen gegeben.
(2. Kor 4, 6a)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, du hast uns für ein Leben geschaffen,

zu dem Freude gehört.

Du willst, dass wir einander glücklich machen

und Lichtblicke im Alltag schenken.

Gib uns ein Herz, das Freude sucht,

ohne sie festzuhalten,

ein Herz, das sein Glück auch in der Freude

der andern findet.

Wir bitten dich durch Jesus Christus,

der uns aus unserer Traurigkeit befreit.

[Eingangsgebet für Form I]

Wir suchen das Leben, Gott,

doch wir leiden unter den Gesetzen,

die oft gnadenlos sind und in die Irre führen.

Wir bitten dich: Gib du uns Klarheit

für unser Tun und Lassen.

Gib uns Gewissheit, verantwortlich zu handeln,

auch wenn das Leben sich rasch verflüchtigt.

Gewähre uns Lichtblicke in unserem Alltag,

damit wir auch in Traurigkeiten weiter blicken

und dich erkennen.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, dein Wort ist unsere Freude.

Wir entdecken Spuren deiner Liebe in unserem Alltag.

Wir danken für Menschen, die unser Leben hell machen:

für Freundinnen und Freunde, die uns verstehen,

für Vertraute, die uns begleiten.

Für sie und für uns beten wir,

dass du, Gott, uns unsere Freude bewahrst.

Über Menschen freuen wir uns,

die ein Hoffnungsschimmer sind, für uns und für andere,

durch ihr Lachen und Reden, durch ihr stilles Mittragen

und ihren mutigen Einsatz.

Für Menschen danken wir dir, die beieinander bleiben

und die für einander sorgen:

in Ehen, Partnerschaften und Familien,

als Erwachsene und Kinder,

als Eltern und Großeltern,

als Nachbarinnen und Nachbarn nebenan,

als Kolleginnen und Kollegen im Beruf,

als Gesunde und Kranke.

Wir bitten dich, dass auf ihrem Weg miteinander die Freude

nicht versiegt.

Alles, was uns besonders bewegt, bringen wir vor dich

in der Stille ...

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke: Die Kraft grenzüberschreitender Liebe

Wochenspruch:
Es werden kommen von Osten und von Westen, von Norden und von Süden, die zu Tisch sitzen werden im Reich Gottes.

(Lk 13, 29)

Lesungen und Predigttexte:
I.
Mt 8, 5 – 13 Der Hauptmann von Kapernaum
II.
Röm 1, (14 – 15) 16 – 17 Gerechtigkeit aus Glauben
III.
Joh 4, 46 – 54 Heilung des Sohnes eines königlichen Beamten
IV.
2. Kön 5, (1 – 8) 9 – 15 (16 – 18) 19a Elisa heilt Naeman
V.
Joh 4, 5 – 14 Jesus und die Samariterin
VI.
Apg 10, 21 – 35 Petrus und Kornelius
E.
Mk 5, 25 – 34 Gottes Heil überwindet Grenzen

Wochenlied:
Lobt Gott, den Herrn, ihr Heiden all
EG 293
Liedvorschläge:
Eingangslied:
Auf, Seele, auf und säume nicht
EG 73
Schlusslied:
Liebe ist nicht nur ein Wort
EG 629
 Weitere Lieder:
Jesus ist kommen,

Grund ewiger Freude
EG 66

Wenn das Brot, das wir teilen
EG 632

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Wendet euch zu mir,

so werdet ihr gerettet,

denn ich bin Gott,

und sonst keiner mehr.
(nach Jes. 45, 22)

Psalm
EG 730
Gott sei uns gnädig und segne uns,

er lasse uns sein Antlitz leuchten,

dass man auf Erden erkenne seinen Weg,

unter allen Heiden sein Heil.

Es danken dir, Gott, die Völker,

es danken dir alle Völker.

Die Völker freuen sich und jauchzen,

dass du die Menschen recht richtest

und regierst die Völker auf Erden.

Es danken dir, Gott, die Völker,

es danken dir alle Völker.

Das Land gibt sein Gewächs;

es segne uns Gott, unser Gott!

Es segne uns Gott,

und alle Welt fürchte ihn!
(Psalm 67, 2 – 8)

oder

Gott, neige deine Ohren und erhöre mich;

denn ich bin elend und arm.

Bewahre meine Seele, denn ich bin dein.

Hilf du, mein Gott,

ich verlasse mich auf dich.

Gott, sei mir gnädig;

denn ich rufe täglich zu dir.

Erfreue meine Seele,

denn nach dir, Gott, verlangt mich.

Denn du bist gut und gnädig,

von großer Güte allen, die dich anrufen.

Vernimm mein Gebet,

und merke auf die Stimme meines Flehens!

In der Not rufe ich dich an;

du wolltest mich erhören!

Weise mir, Gott, deinen Weg,

dass ich wandle in deiner Wahrheit;

erhalte mein Herz bei dem einen,

dass ich deinen Namen fürchte.
(Psalm 86, 1 – 7.11)*

Ehr sei dem Vater

Sündenbekenntnis

Gott, vergib,

wenn ich behindere, was du wachsen lassen willst.

Und vergib mir auch,

wenn ich fördere, was gegen deinen Willen ist.

Gott, vergib,

wenn ich misstrauisch bin,

wo deine Verheißung gilt.

Und vergib mir auch,

wenn ich vertrauensvoll folge, wo du zur Umkehr rufst.

Gott, vergib,

wenn ich ablehne, was du liebst.

Und vergib mir auch,

wenn ich gern habe, was dir nicht gefällt.

Nimm von mir meine Schuld und erbarme dich.

Herr, erbarme dich

Gnadenverkündigung

Tut Gottes Willen

und nicht euren eigenen.

Naht euch zu Gott,

so naht er sich zu euch.
(Jak 4, 8a)

oder

Es ist das Wort ganz nahe bei dir,

in deinem Munde und in deinem Herzen,

dass du es tust.
(5. Mose 30, 14)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Zeige dich,

Gott,

im Kleinen, das wächst,

im Kranken, das heil wird,

im Glauben, der stark macht.

Zeige dich,

Gott,

im Großen, das abnimmt,

im Kranken, das stirbt,

im Glauben, der zuschanden wird.

Zeige dich,

Gott,

in den Wundern,

die heute geschehen

durch die Kraft

deines Heiligen Geistes.

[Eingangsgebet für Form I]

Wunderbar ist,

was du tust, Jesus.

Du tust Wunder,

Du heilst Menschen,

Du verbindest Wunden.

Wunderbar ist,

was du tust, Jesus.

Du entziehst Dich

den Zudringlichkeiten der Menschen.

Du gehst den Weg

in die Stille.

Du gewinnst Kraft aus dem Gebet.

Wunderbar ist,

was du tust, Jesus.

Du gehst auf Menschen zu,

Du nimmst die Fremden an,

Du überwindest Grenzen.

Tu Wunder, Jesus,

an mir und dieser Welt,

durch Zeichen deiner Nähe

und deines Geistes.

(als Abschluss gemeinsam gesprochen oder gesungen:)

„Wir warten dein, o Gottes Sohn,

und lieben dein Erscheinen.

Wir wissen dich auf deinem Thron

und nennen uns die Deinen.

Wer an dich glaubt,

erhebt sein Haupt

und siehet dir entgegen;

du kommst uns ja zum Segen.“
(EG 152, 1)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wenn wir uns fürchten,

dann trage du uns:

· in Krankheit des Körpers

· in Verwirrung des Geistes

· in Notzeiten der Seele

(Stille)

Wir bitten: Gott, erhöre uns

Höre, höre uns Gott
(EG 565)

Was uns fehlt,

das schenke uns:

· Geduld und Spannkraft

· die Klarheit der ersten Zeugen

· Liebe und Großzügigkeit

(Stille)

Wir bitten: Gott, erhöre uns

Was im Übermaß da ist,

davon erlöse uns:

· vom Zynismus des Reichtums

· von der Roheit der Gewalt

· von der Verblendung der Selbstgerechtigkeit

(Stille)

Wir bitten: Gott erhöre uns

Was uns Kraft gibt,

damit stärke du uns:

· mit unerschütterlichem Glauben

· mit Ehrfurcht vor dem Leben

· mit unbeirrbarer Hoffnung

(Stille)

Wir bitten: Gott erhöre uns

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Angst. In den Belastungen des Lebens fin-

den Menschen Halt und Ermutigung, wenn

sie auf Gott vertrauen.

Wochenspruch:
Kommt her und seht an die Werke Gottes,
der so wunderbar ist in seinem Tun an den Menschenkindern.

(Ps 66, 5)

Lesungen und Predigttexte:
I.
Mk 4, 35 - 41 Stillung des Sturms
II.
2. Kor 1, 8 - 11 Die Bedrängnis des Paulus
III.
Mt 14, 22 - 33 Der sinkende Petrus
IV.
Eph 1, 15 - 20a Dank des Apostels für den Glauben der

Gemeinde
V.
Jes 51, 9 - 16 Der Herr greift ein mit Macht und Trost
VI.
1. Mose 8, 1 - 12 Ende der Sintflut
E.
Ester 3 – 7 (in Auswahl) Eine mutige Frau rettet ihr Volk

Wochenlied:
Wach auf, wach auf, 's ist hohe Zeit
EG 244

oder

Such, wer da will, ein ander Ziel
EG 346
Liedvorschläge:
Eingangslied:
Wenn wir in höchsten Nöten sein ...
EG 366
Schlusslied:
Weiß ich den Weg auch nicht
EG 618
Weitere Lieder:
Ich lobe meinen Gott
EG 638

Fürchte dich nicht
EG 612

Befiehl du deine Wege
EG 361

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Gelobt sei Gott, der Vater unseres Herrn Jesus Christus, der Vater der Barmherzigkeit und Gott allen Trostes, der uns tröstet in aller Trübsal.
(2 Korinther 1, 3.4.)

Psalm
(EG 741)

Herr, höre mein Gebet

und lass mein Schreien zu dir kommen!

Verbirg dein Antlitz nicht vor mir in der Not,

neige deine Ohren zu mir;

wenn ich dich anrufe, so erhöre mich bald!

Denn meine Tage sind vergangen wie ein Rauch,

und meine Gebeine sind verbrannt wie von Feuer.

Ich bin wie die Eule in der Einöde,

wie das Käuzchen in den Trümmern.

Ich wache und klage

wie ein einsamer Vogel auf dem Dache.

Meine Tage sind dahin wie ein Schatten,

und ich verdorre wie Gras.

Du aber, Herr, bleibst ewiglich

und dein Name für und für.

Du wollest dich aufmachen und über Zion erbarmen;

denn es ist Zeit, dass du ihm gnädig seist,

und die Stunde ist gekommen.

Denn er schaut von seiner heiligen Höhe,

der Herr sieht vom Himmel auf die Erde,

dass er das Seufzen der Gefangenen höre

und losmache die Kinder des Todes,

dass sie in Zion verkünden den Namen des Herrn

und sein Lob in Jerusalem,

wenn die Völker zusammenkommen

und die Königreiche, dem Herrn zu dienen.

(Psalm 102)

oder

Danket dem Herrn;

denn er ist freundlich,

und seine Güte währet ewiglich.

So sollen sagen, die erlöst sind durch den Herrn,

die er aus der Not erlöst hat.

die des Herrn Werke erfahren haben

und seine Wunder im Meer,

wenn er sprach und einen Sturmwind erregte,

der die Wellen erhob,

und sie gen Himmel fuhren

und in den Abgrund sanken,

dass ihre Seele vor Angst verzagte,

dass sie taumelten und wankten wie ein Trunkener

und wussten keinen Rat mehr;

die dann zum Herrn schrieen in ihrer Not,

und er führte sie aus ihren Ängsten

und stillte das Ungewitter,

dass die Wellen sich legten

und sie froh wurden, dass es still geworden war

und er sie zu Lande brachte nach ihrem Wunsch:

die sollen dem Herrn danken für seine Güte

und für seine Wunder, die er an den Menschenkindern tut.
(Psalm 107, 1.2.24 – 31)

Ehr sei dem Vater

Sündenbekenntnis
Wir sagen: Ich will.

Ich will gesund bleiben.

Ich will mich durchsetzen.

Ich will mein Leben bestimmen.

Ich will glücklich sein.

Aber oft denken wir:

Ich kann nicht mehr.

Es geht so nicht weiter.

Ich mache vieles falsch.

Ich bin schwach müde.

Gott, erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung
Fürchte dich nicht,

ich bin mit dir.

Weiche nicht,

denn ich bin dein Gott.

Ich stärke dich,

ich helfe dir auch,

ich halte dich

durch die rechte Hand

meiner Gerechtigkeit.
(Jes 41, 10.)

Ehre sei Gott in der Höhe

Der Sei mit euch

und mit deinem Geist

Gebet

Beständig bist du, Gott,

erhaben und unerschütterlich

wie die Berge.

Bei dir finden wir Halt und Ruhe

in den Stürmen des Lebens,

im Wüten der Welt.

Wir brauchen uns nicht zu fürchten,

weil du uns Wege zeigst,

die wir gehen können.

[Eingangsgebet für Form I]
Dir, Gott, klagen wir,

was uns schmerzt und quält.

Aber wir zweifeln,

ob du unsere Seufzer hörst

und unsere Sorgen siehst.

Wir suchen und fragen nach dir.

Komm du uns entgegen,

tröste und stärke uns.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, öffne uns die Augen,

dass wir dich sehen:

ein Licht in unserem Alltag,

im Dunkel unserer Angst.

Auch noch in der Nacht des Todes.

Wir vertrauen auf dich:

Du Gott stützt mich. (EG 592)

Dir bringen wir unsere Ratlosigkeit,

unsere ungelösten Probleme,

unsere oft so verwirrten Beziehungen.

Gib uns Ausdauer, Gelassenheit

und unbeirrbare Hoffnung.

Wir vertrauen auf dich:

Du Gott stützt mich.

Vor dir denken wir an unsere Angehörigen

an Freundinnen und Freunde,

an Kolleginnen und Kollegen,

an Menschen, die uns Freude machen,

an Menschen, die uns Sorgen bereiten.

Und auch an diejenigen, die wir nicht leiden können,

die es uns schwer machen.

Hilf uns Menschen anzunehmen,

wie du uns angenommen hast:

Ohne Vorbehalt.

Wir vertrauen auf dich:

Du Gott stützt mich.

Vor dir denken wir an die Menschen die leiden,

die Überforderten mit ihrer Angst,

die Kranken mit ihren Schmerzen,

die Verzweifelten mit ihrem Schweigen.

Zeige uns Wege, ihr Leid zu mindern.

Wir vertrauen auf dich:

Du Gott stützt mich.

Dir bringen wir unseren Glauben und unsere Zweifel

mit allen, die dich suchen,

mit allen, die nach dir fragen

und auch mit denen, die dich nicht kennen.

Gib uns Gewissheit,

dass deine Kraft weiter reicht als unsere Grenzen,

dass deine Liebe stärker ist als alle Angst,

stärker auch als der Tod.(22)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Gottes Treue - unsere Ungeduld

Wochenspruch:
Der Herr wird ans Licht bringen, was im Finstern verborgen ist, und wird das Trachten der Herzen offenbar machen

(1.Kor 4, 5)

Lesungen und Predigttexte:
I.
Mt 13, 24 - 30 Gleichnis vom Unkraut unter dem Weizen
II.
1. Kor 1, (4 - 5) 6 - 9 Dank für Gottes Gnade in Korinth
III.
Jes 40, 12 - 25 Mit wem wollt ihr Gott vergleichen?
E.
Jes 66, 10 – 13 Gott tröstet wie eine Mutter

Wochenlied:
Ach bleib bei uns Herr Jesu Christ
EG 246
Liedvorschläge:
Eingangslied:
Nun saget Dank und lobt den Herrn
EG 294
Schlusslied:
Lass mich dein sein und bleiben
EG 157
Weitere Lieder:
In Gottes Namen wollen wir finden
EG 631

Ach bleib mit deiner Gnade
EG 347

Liturgische Farbe: Grün

Musik zum Eingang
Eingangslied

 Im Namen des Vaters und des Sohnes und

des Heiligen Geistes

Amen

Eingangsspruch

Darum richtet nicht vor der Zeit,

bis der Herr kommt,

der auch ans Licht bringen wird,

was im Finstern verborgen ist

und wird das Trachten der Herzen offenbar machen.

Dann wird einem Jeden

sein Lob von Gott zuteil werden.
(1. Korinther 4, 5 b)

Psalm
(EG 720)

Befiehl dem Herrn deine Wege

und hoffe auf ihn, er wird's wohl machen

und wird deine Gerechtigkeit heraufführen

wie das Licht

und dein Recht wie den Mittag.

Sei stille dem Herrn und warte auf ihn.

Entrüste dich nicht, damit du nicht Unrecht tust.

Bleibe fromm und halte dich recht;

denn einem solchen wird es zuletzt gutgehen.

Der Herr hilft den Gerechten,

er ist ihre Stärke in der Not.
(Psalm 37)

Ehr sei dem Vater und dem Sohn

Sündenbekenntnis

Wir urteilen schnell

und meinen zu wissen,

was verkehrt ist

in der Gemeinde, in der Kirche,

im Leben anderer Menschen.

Wir wollen Eindeutigkeit -

so grenzen wir aus und zerstören manches,

was noch wachsen und reifen muss.

Vergib uns unsere Ungeduld.

Herr, erbarme dich.

Herr erbarme dich.

Gnadenverkündigung

Der Gott aber der Geduld und des Trostes

gebe euch, dass ihr einträchtig gesinnt seid

untereinander, Christus Jesus gemäß.
(Römer 15, 5)

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist.

Gebet
An deinem Feiertag, Gott,

kommen wir zur Ruhe.

Wir möchten unsere Ungeduld ablegen

und lassen uns Zeit:

Zum Sehen, zum Hören und zum Stillwerden.

Wir suchen sinnerfülltes Leben,

heitere Gelassenheit,

befreites Glück,

das schenke du uns, Gott.

[Eingangsgebet für Form I]

Du lässt deine Sonne scheinen über

Gute und Böse.

Deine Geduld ist groß,

du erträgst es nicht,

dass eines deiner Geschöpfe verlorengeht.

Du gibst allen Zeit,

sich zu entwickeln.

Lass uns großzügig sein,

damit wir nicht vorschnell urteilen,

verwandele uns durch deine Treue,

damit wir niemanden aufgeben,

sondern bei denen bleiben, die uns anvertraut sind.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt
Predigt
Lied nach der Predigt

Fürbittengebet

Gott,

es fällt uns schwer, zu erkennen,

was wirklich gut ist und heilsam.

Hilf uns,

dass wir nicht Versuchungen erliegen,

die uns aus deiner Nähe

in die Irre führen.

Wir beten

für alle, die bestimmen und regieren;

für alle, die forschen und planen;

für alle, die richten und urteilen;

für alle, die helfen und heilen;

für alle, die lehren und erziehen;

für alle, die lernen.

Bewahre sie in deiner Wahrheit,

dass sie recht entscheiden

und in deiner Treue,

dass sie mit sich selbst und anderen geduldig bleiben.

Wir beten für die,

die Hunger haben und Angst,

für die, die krank sind und einsam,

und für die Sterbenden.

Lass sie geborgen sein.

Wir beten für unsere Kirche,

gib ihr Liebe in dem, was sie tut

und Klarheit in ihre Worte.

So geschehe dein Wille.(23)
oder
Gott, es ist schwer zu begreifen,

dass deine Kirche oft so widersprüchlich ist.

Wir wünschen uns,

sie wäre ein eindeutiges Zeichen deiner Liebe.

Lass uns in der verwirrenden Vielfalt

die Einheit erkennen, die du stiftest.

So beten wir für alle,

die in der Kirche Verantwortung übernommen haben:

für Mitarbeiterinnen und Mitarbeiter in den Gemeinden,

für Kirchenvorsteherinnen und Kirchenvorsteher,

für die Vorsitzenden,

für Frauen und Männer

in der Leitung der Kirche.

Schenke ihnen Entscheidungskraft,

damit sie fördern,

was in deiner Kirche wachsen will.

Wir beten auch für Menschen und Gruppen,

die uns fremd erscheinen,

weil sie anders denken und urteilen.

Lass uns einander wahrnehmen

und nicht voreilig richten.

Wirke durch uns mit deiner Geduld,

damit die Schwachen gestärkt,

die Verbitterten aufgenommen,

die Verletzten geheilt

und die Fröhlichen bewahrt werden.(24)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Das Licht erhellt die Finsternis

Wochenspruch:
Über dir geht auf der Herr, und seine Herrlichkeit erscheint über dir.
(Jes. 60, 2)

Lesungen und Predigttexte:
I.
Mt 17, 1 - 9 Die Verklärung des Herrn
II.
2. Kor 4, 6 - 10 Ein Schatz in irdenen Gefäßen
III.
2. Mose 3, 1 - 10 (11 - 14) Berufung des Mose
IV.
Offb 1, 19 - 18 Erscheinung des Menschensohnes vor dem Seher

Johannes
V.
Joh 12, 34 - 36 (37 - 41) Glaubt an das Licht
VI.
1. Petr 1, 16 - 19 (20 - 21) Wir halten uns an das prophetische

Wort
E.
1. Joh 3, 19 – 24 Die Zuversicht der Kinder Gottes

Wochenlied:
Herr Christ der einig Gotts Sohn
EG 67
Liedvorschläge:
Eingangslied:
Wie schön leuchtet der

Morgenstern
EG 70, 1-3
Schlusslied:
Ein Licht geht uns auf
EG 557
Weitere Lieder:
Du Morgenstern
EG 74

Strahlen brechen viele

aus einem Licht
EG 268

Morgenglanz der Ewigkeit
EG 450

Liturgische Farbe: weiss

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Des Herrn Glanz war wie Licht; Strahlen gingen aus von seinen Händen. Darin war verborgen seine Macht.

(Hab 3, 4)

Psalm
(EG 706)

Herr, wie lange willst du mich so ganz vergessen?

Wie lange verbirgst du dein Antlitz vor mir?

Wie lange soll ich sorgen in meiner Seele

und mich ängsten in meinem Herzen täglich?

Wie lange soll sich mein Feind über mich erheben?

Schaue doch und erhöre mich, Herr, mein Gott!

Erleuchte meine Augen, dass ich nicht im Tode entschlafe,

dass nicht mein Feind sich rühme, er sei meiner mächtig geworden,

und meine Widersacher sich freuen, dass ich wanke.

Ich aber traue darauf, dass du so gnädig bist;

mein Herz freut sich, dass du so gerne hilfst.

Ich will dem Herrn singen, dass er so wohl an mir tut.

(Psalm 13)

oder

Psalm

Gott ist mein Licht,

wenn es finster ist.

Gott ist mein Schutz,

wenn ich Angst habe.

Vor wem sollte ich mich fürchten?

Vor den Menschen?

Gott ist stärker.

Vor dem Alleinsein?

Gott ist bei mir.

Du Gott, verlass mich nicht,

zeige mir meinen Weg,

begleite mich.

Wenn du bei mir bist,

habe ich Mut.

Wenn du mir hilfst, bin ich stark.

Du, Gott, bist mein Licht,

wenn es finster ist,

und mein Schutz in der Nacht.

Ich danke dir,

dass du mir hilfst.
(Nach Psalm 27)

Ehr sei dem Vater

Sündenbekenntnis

Wir preisen Gottes Herrlichkeit

und sind selbst ohne Glanz.

Wieviel Dunkelheit geht von uns aus,

wieviele Schatten verdüstern uns Herz und Sinn,

wieviele dunkle Stunden bereiten wir uns und anderen!

Gott, vergib uns unsere Schuld

und lass deine Herrlichkeit über uns aufgehen.(25)
Herr, erbarme dich.

Gnadenverkündigung

Christus spricht: Ich bin das Licht der Welt. Wer mir nach​folgt, der wird nicht wandeln in der Finsternis, sondern wird das Licht des Lebens haben.
(Joh. 8, 12)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet/[Eingangsgebet für Form I]

Du Gott des Lichts, wir preisen dich,

der du der Morgen bist und der Abend,

der Anfang und das Ende der Welt.

Wir danken dir für die Ruhe der Nacht

und das Licht eines neuen Tages.

Von dir kommt alles was geschieht.

Du lebendige Kraft,

stärke uns, damit wir erwachen.

Du alles umfassende Weisheit,

lehre uns verstehen, wohin unser Weg führen soll

und schenke uns dein Licht.(26)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Erfülle uns Gott mit deinem Licht,

damit Klarheit und Freundlichkeit von uns ausgehen.

Mache hell die Dunkelheiten,

durchschaubar die Macht,

glaubwürdig die Hoffnung.

Vergib den Schuldigen,

stärke die Müden,

tröste die Sterbenden,

erwecke die Toten.

Deiner Güte vertrauen wir an,

die aus unserer Gemeinde verstorben sind:

Nimm sie auf in deinen Frieden

und tröste, die um sie trauern.

Dein Licht leuchte uns allen.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Wir loben dich, Gott,

wir danken dir für das Licht,

das mit Christus in die Welt gekommen ist.

Wir danken dir, dass du unsere Herzen hell machst

durch seinen Glanz.

Wir loben dich, Gott,

und stimmen mit allen Geschöpfen ein

in deinen Lobgesang:

Heilig, heilig

Dankgebet

Gott, wir danken dir für Brot und Wein,

Du sagst uns, wer wir sind:

Kinder des Lichts.

Von dir über alle Maßen geliebt,

von dir mit Vertrauen ins Leben geschickt,

von dir vielfältig begabt,

Geschwister allemal.

Leitgedanke:
Gottes Güte ist stärker als unsere Selbst-

gerechtigkeit.

Wer in seinen Fähigkeiten die Gnade Gottes

erkennt, wird nicht mehr ausschließlich auf seine

Verdienste pochen.

Wochenspruch:
Wir liegen vor dir mit unserem Gebet und vertrauen nicht
auf unsere Gerechtigkeit, sondern auf deine große Barmherzigkeit.
(Dan 9, 18)

Lesungen und Predigttexte:
I.
Mt 20, 1 – 16a Gleichnis von den Arbeitern im Weinberg
II.
1. Kor 9, 24 – 27 Wettlauf um den Siegespreis
III.
Lk 17, 7 – 10 Gleichnis vom Knechtslohn
IV.
Jer 9, 22 – 23 Das rechte Rühmen
V.
Mt 9, 9 – 13 Berufung des Zöllners Matthäus
VI.
Röm 9, 14 – 24 Gottes freie Gnadenwahl
E.
1. Sam 25, 1b – 42 Abigails Güte verändert David

Wochenlieder:
Es ist das Heil uns kommen her
EG 342

oder

Gott liebt diese Welt
EG 409
Liedvorschläge:
Eingangslied:
Wach auf, du Geist
EG 241
Schlusslied:
Bewahre uns Gott
EG 171
Weitere Lieder:
Lobt Gott den Herrn
EG 293

Herr, deine Güte reicht
EG 277

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Wie groß ist deine Güte,

die du bewahrt hast denen, die dich fürchten

und erweisest denen, die auf dich trauen.
(Psalm 31, 20)

Psalm
(EG 704)

Ach Herr, strafe mich nicht in deinem Zorn

und züchtige mich nicht in deinem Grimm!

Herr, sei mir gnädig, denn ich bin schwach;

heile mich, Herr, denn meine Gebeine sind erschrocken

und meine Seele ist sehr erschrocken.

Ach du, Herr, wie lange!

Wende dich, Herr, und errette mich,

hilf mir um deiner Güte willen!

Weichet von mir, alle Übeltäter;

denn der Herr hört mein Weinen.

Der Herr hört mein Flehen;

mein Gebet nimmt der Herr an.
(Psalm 6)

oder

Wie groß ist deine Güte, Gott,
die du bewahrt hast denen, die dich fürchten,

und erweisest vor den Leuten denen,

die auf dich trauen!

Du birgst sie in deinem Schutz vor den Rotten der Leute,

du deckst sie in der Hütte vor den zänkischen Zungen.

Gelobt sei Gott; denn er hat seine wunderbare Güte

mir erwiesen in einer festen Stadt.

Ich sprach wohl in meinem Zagen:

Ich bin von deinen Augen verstoßen.

Doch du hörtest die Stimme meines Flehens,

als ich zu dir schrie.

Liebet Gott, alle seine Heiligen!

Die Gläubigen behütet Gott und vergilt reichlich denen,

die Hochmut üben.

Seid getrost und unverzagt

alle, die ihr auf Gott harret!
(Psalm 31, 20 – 25)*

Ehr sei dem Vater

Sündenbekenntnis

Die Furcht vor Dir, Gott, ist in uns verlorengegangen.

Das Vertrauen auf Deine Güte machen wir uns leicht.

Das Reden von Deiner Gerechtigkeit geht uns locker

über die Lippen.

Um so mehr fürchten wir uns voreinander.

Um so stärker misstrauen wir uns untereinander.

Um so häufiger verschweigen wir das Unrecht,

das wir sehen.

Wir werden schuldig vor dir und den Menschen.

Das bekennen wir und bitten dich:

Herr, erbarme dich

Gnadenverkündigung

Gott ist allen gütig

und erbarmt sich aller seiner Werke.
(Psalm 145)

Deswegen lasst uns dem Höchsten danken

für die Geduld, mit der er uns erträgt –

für die Güte, die er uns erweist –

für die Gnade, durch die er uns befreit.

Lasst uns sein Lob singen:

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

Dass wir Dir in Ehrfurcht begegnen,

dass wir fragen, was Du von uns erwartest,

dass wir frei werden, Entscheidungen zu treffen:

Darum bitten wir Dich,

Gott, von Ewigkeit zu Ewigkeit.

Amen

[Eingangsgebet für Form I]

Angewiesen sind wir auf Deine Güte

und Liebe. Dies gestehen wir uns ein vor Dir –

unserem Gott.

Wie wenig können wir von uns selbst erwarten.

Wie wenig haben wir uns selbst zu verdanken.

Das Entscheidende aber kommt von Dir.

Unsere Fähigkeiten, unser Können, unser Schaffen

sind ein Spiegel Deiner Gnade.

Wenn dein Lohn unsere leeren Hände

füllt, dann freuen wir uns wie nach einer großen Ernte.

Amen.

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Von deiner Liebe leben wir, Gott.

Wir teilen die Menschen ein

in solche, die viel, und solche, die wenig leisten,

in solche, die mehr, und solche, die wenig taugen.

Durchkreuze unsere Einteilungen

und lass uns danach fragen,

wer Zuwendung und Güte braucht.

Von deiner Liebe leben wir, Gott.

Wir berechnen, was wir verdient haben,

was uns geschuldet wird an Anerkennung und Verständnis.

Wir zählen auf, wie oft wir zu kurz kommen im Vergleich mit anderen.

Mach einen Strich durch unsere Rechnungen

und lass uns erkennen:

Von deiner Liebe leben wir, Gott.

Wenn wir uns selbst überschätzen

fange uns auf mit deiner Güte.

Dann sind wir befreit,

weil wir nicht mehr beweisen müssen,

wie stark und bedeutend wir sind.

Wir sind erlöst,

weil wir Frieden machen können mit unserer Schwachheit.

Denn deine Barmherzigkeit stärkt uns,

und von deiner Liebe leben wir, Gott.(27)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Gottes Wort ist wie ein Licht in der Nacht.

An ihm können wir uns orientieren.

Wochenspruch:
Heute, wenn ihr seine Stimme hören werdet, so verstockt eure Herzen nicht.
(Hebr. 3, 15)

Lesungen und Predigttexte:
I.
Lk 8, 4 – 8 (9 – 15) Gleichnis vom Sämann
II.
Hebr 4, 12 – 13 Gottes Wort – ein zweischneidiges Schwert
III.
Mk 4, 26 – 29 Gleichnis vom Wachsen der Saat
IV.
2. Kor (11, 18.23b – 30) 12, 1 – 10 Meine Kraft ist in den

Schwachen mächtig
V.
Jes 55, (6 – 9) 10 – 12a Gottes Wort soll nicht leer zurückkommen
VI.
Apg 16, 9 – 15 (40) Lydia wird Christin
E.
Jos 2, 1 – 24 Rahab verbirgt die Kundschafter

Wochenlied:
Herr, für dein Wort sei hoch gepreist
EG 196

oder

Es wolle Gott und gnädig sein
EG 280
Liedvorschläge:
Eingangslied:
O Gott, du höchster Gnadenhort
EG 194
Schlusslied:
Gottes Wort ist wie Licht in der Nacht

(Kanon)
EG 572
Weitere Lieder:
Herr, dein Wort, die edle Gabe
EG 198

Gott hat das erste Wort
EG 199

Auf und mach die Herzen weit
EG 454

Er weckt mich alle Morgen
EG 452

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Gottes Wort ist wahrhaftig, und was er zusagt, das hält er gewiss.
(Ps 33, 4)

oder

In einem Liedvers aus dem Gesangbuch heißt es über das Wort Gottes:

Dein Wort bewegt des Herzens Grund,

dein Wort macht Leib und Seel gesund,

dein Wort ist’s, das mein Herz erfreut,

dein Wort gibt Trost und Seligkeit.
(EG 197, 2)

Psalm
(EG 748

Wohl denen, die ohne Tadel leben,

die im Gesetz des Herrn wandeln!

Wohl denen, die sich an seinen Mahnungen halten,

die ihn von ganzem Herzen suchen,

die auf seinen Wegen wandeln

und kein Unrecht tun.

Wenn ich schaue allein auf deine Gebote,

so werde ich nicht zuschanden.

Ich danke dir mit aufrichtigem Herzen,

dass du mich lehrst die Ordnungen deiner Gerechtig​keit.

Deine Gebote will ich halten;

verlass mich nimmermehr!

Öffne mir die Augen,

dass ich sehe die Wunder an deinem Gesetz.

Zeige mir, Herr, den Weg deiner Gebote,

dass ich sie bewahre bis ans Ende.

Meine Seele verlangt nach deinem Heil;

ich hoffe auf dein Wort.

Meine Augen sehnen sich nach deinem Wort

und sagen: Wann tröstest du mich?

Wenn dein Gesetz nicht mein Trost gewesen wäre,

so wäre ich vergangen in meinem Elend.

Dein Wort ist meines Fußes Leuchte

und ein Licht auf meinem Wege.

Erhalte mich durch dein Wort, dass ich lebe,

und lass mich nicht zuschanden werden in meiner Hoffnung.

Stärke mich, dass ich gerettet werde,

so will ich stets Freude haben an deinen Geboten.

(Psalm 119)

oder

Dein Wort, Gott, steht ewig wie der Himmel;

von Generation zu Generation

bleibt deine Treue bestehen.

Du hast die Erde gegründet,

und seitdem steht sie.

Wie du angeordnet hast, dauert sie bis heute,

denn das Weltall muss dir dienen.

Eine Leuchte ist dein Wort auf meinem Weg,

ich kann sehen, wohin ich gehen soll.

Stütze mich, wie du versprochen hast.

Dann werde ich leben,

und meine Hoffnung wird nicht enttäuscht.

(nach Psalm 119)

Ehr sei dem Vater

Sündenbekenntnis

Wir hören viele Stimmen.

Welcher sollen wir folgen?

Wir machen viele Worte.

Welche sind der Rede wert?

Wir haben viele Fehler.

Wie können wir unsere Schuld bekennen?

Herr erbarme dich!

Gnadenverkündigung

Dein Wort ist meines Fußes Leuchte und ein Licht auf mei​nem Wege.
(Ps 119, 105)

oder

Gottes Wort ist wie Licht in der Nacht,

es hat Zukunft und Hoffnung gebracht;

es gibt Trost, es gibt Halt

in Bedrängnis, Not und Ängsten,

ist wie ein Licht in der Dunkelheit.
(EG 572)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

uns mit deinem Geist

Gebet

Ganz nah ist dein Wort, Gott,

ganz nah deine Gnade.

Öffne unsere Herzen,

dass wir deine Stimme hören

und unsren Weg finden.

[Eingangsgebet Form I]

Gott, die Liebe zur Wahrheit

soll wachsen in uns,

denn du bist die Wahrheit.

Durch deine Wahrheit

überwinde in uns

alle Unduldsamkeit,

allen Fanatismus,

alle Intoleranz,

alle Rechthaberei.

Gott, die Liebe zur Wahrheit

soll wachsen in uns

nach unten, damit sie fest verankert bleibt,

in der Breite, damit sie alles umfasst,

nach oben, damit sie den Himmel berührt.(28)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, dir in die Hände

und an dein Herz

legen wir

unsere Welt,

diese Stadt/dieses Dorf

und unser Tun.

Wir danken dir

für alle,

die uns geleitet

und uns dein Wort gesagt haben.

Wir bitten dich,

hilf uns,

dass wir

denen, die mit uns sind

und allen, denen wir begegnen

sagen, woran wir glauben,

worauf wir vertrauen.

Wir denken vor dir

an unsere Freundinnen und Freunde

und an die,

die uns zu tragen geben;

an die,

mit denen wir lachen,

und an die,

um die wir uns sorgen;

an alle,

die uns aufgetragen sind,

und wir bitten,

dass du sie segnest.(29)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Gelingendes Leben

Wochenspruch:
Seht, wir gehen hinauf nach Jerusalem, und es wird alles vollendet werden, was geschrieben ist durch die Propheten von dem Menschensohn.
(Lukas 18, 31)

Lesungen und Predigttexte:
I.
Mk 8, 31 - 38 Leidensankündigung und Nachfolge
II.
1. Kor 13, 1 - 13 Das Hohelied der Liebe
III.
Lk 10, 38 - 42 Jesus bei Maria und Marta
IV.
Amos 5, 21 - 24 Falscher und wahrer Gottesdienst
V.
Lk 18, 31 - 43 Heilung des Blinden zu Jericho
VI.
Jes 58, 1 - 9a Ein Fasten, das Gott gefällt
E.
2. Sam 13, 1 – 22 Tamar – Männergewalt zerstört ein Frauenleben

Wochenlied:
Ein wahrer Glaube, Gotts Zorn stillt
EG 413

oder

Lasset und mit Jesus ziehen
EG 384
Liedvorschläge:
Eingangslied:
Korn, das in die Erde, in den Tod

versinkt
(EG 98)
Schlusslied:
Wir gehen hinauf nach Jerusalem in

leidender Liebe Zeiten
(EG 545)
Weitere Lieder:
Wer leben will wie Gott auf dieser

Erde, muss sterben ...
(EG 546)

Wohl denen, die da wandeln
(EG 225)

Lass die Wurzel unsres Handeln

Liebe sein
(EG 417)

O Gott, du frommer Gott
(EG 495)

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Gott gebe euch den Geist der Weisheit, ihn zu erkennen.

Gott erleuchte die Augen eures Herzens,

damit ihr seht,

zu welcher Hoffnung ihr von ihm berufen seid,

welchen Reichtum er schenkt

und wie groß seine Kraft ist, an die wir glauben.

(Eph. 1, 18 und 19)

Psalm
EG 716

Herr, auf dich traue ich,

lass mich nimmermehr zuschanden werden,

errette mich durch deine Gerechtigkeit!

Neige deine Ohren zu mir, hilf mir eilends!

Sei mir ein starker Fels und eine Burg, dass du mir helfest!

Denn du bist mein Fels und meine Burg,

und um deines Namens willen wollest du mich leiten und führen.

Du wollest mich aus dem Netze ziehen, das sie mir heimlich stellten;

denn du bist meine Stärke.

In deine Hände befehle ich meinen Geist;

du hast mich erlöst, Herr, du treuer Gott.

Ich freue mich und bin fröhlich über deine Güte,

dass du mein Elend ansiehst und nimmst dich meiner an in Not

und übergibst mich nicht in die Hände des Feindes;

du stellst meine Füße auf weiten Raum.

Ich aber, Herr, hoffe auf dich und spreche:

Du bist mein Gott!

Meine Zeit steht in deinen Händen.

Errette mich von der Hand meiner Feinde

und von denen, die mich verfolgen.

Lass leuchten dein Antlitz über deinem Knecht;

hilf mir durch deine Güte!
(Psalm 31)

Ehr sei dem Vater.

Sündenbekenntnis

Wir wollen vor Gott bedenken, auf welchem Weg wir sind:

Wir suchen das Leben -

aber die vielen Wege verwirren uns.

Wir sehnen uns nach Liebe,

aber wie schnell weichen wir anderen aus.

Wir streben nach Glück,

aber erkennen wir, was gut ist?

Wohin führt unser Weg?

Wir wissen, dass wir schuldig sind

Herr erbarme dich.

Gnadenverkündigung

Gott ist die Liebe.

Wer in der Liebe bleibt, der bleibt in Gott,

und Gott in ihm.
(1. Joh. 4, 16)

Ehre sei Gott in der Höhe.

Der Herr sei mit Euch

und mit Deinem Geist

Gebet/[Eingangsgebet für Form I]

Jesus,

du bist den Weg des Leidens gegangen,

um Liebe in uns zu wecken.

Du öffnest uns die Augen,

dass wir nicht hart bleiben,

wenn andere leiden.

Hilf uns tragen, was uns belastet,

hilf uns aufstehen gegen Unrecht und Lüge,

gegen Hass und Gewalt.

Hilf uns Liebe üben,

damit das Böse überwunden wird.(30)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wie gut Gott, du zärtliche Nähe, dass du die Menschen siehst!

Du siehst alles Leid, das verborgene und das offensichtli​che.

Wir bitten dich,

schau auf die Obdachlosen in dieser Stadt,

die Flüchtlinge und die nach Heimat Suchenden,

die Arbeitslosen

und die von Arbeit erdrückten,

die an Leib und Seele Kranken.

Schau und hilf uns zu lieben und zu beten – für uns und für einander

Ubi Caritas
(EG 178, 10)

Wie gut Gott, du stille Nähe, dass du uns Menschen hörst!

Du hörst alles Leiden,

das verborgene und das zum Himmel schreiende.

Wir bitten dich,

höre auf das Klagen der Geängstigten,

das Schreien der Unterdrückten,

das Stöhnen der Gefolterten,

das Seufzen der Sterbenden,

höre und hilf uns zu lieben und zu kämpfen

für Gerechtigkeit und Frieden.

Ubi Caritas

Wie gut Gott, du bleibende Nähe, dass du uns Menschen treu bist.

Du bist bei uns in allem Leid.

Wir bitten dich, bleibe bei uns und lass uns treu sein

denen, die uns ihr Leid klagen,

denen, die auf unsere Gebete warten,

denen, die um unsere Freundschaft bitten,

denen, die nach unserer Hoffnung fragen.

Bleibe bei uns und hilf uns zu lieben und zu leben in dieser Zeit.(31)
Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Führe uns in den Versuchungen, in die wir
geraten

Wochenspruch:
Dazu ist erschienen der Sohn Gottes, dass er die Werke des Teufels zerstöre.
(1. Joh 3, 8b)

Lesungen und Predigttexte:
I.
Mt 4, 1 - 11 Die Versuchung Jesu
II.
Hebr 4, 14 - 16 Christus, der barmherzige Hohepriester
III.
1. Mose 3, 1 - 19 (20 - 24) Der Sündenfall
IV.
2. Kor 6, 1 - 10 In Bedrängnis und Leid – und doch jederzeit

fröhlich
V.
Lk 22, 31 - 31 Jesus und Petrus: dass dein Glaube nicht aufhöre
VI.
Jak 1, 12 - 18 Selig, die sich nicht irreführen lassen
E.
Ester 1 (in Auswahl) Die Weigerung der Königin Waschti

Wochenlied:
Ein feste Burg ist unser Gott
EG 362

oder

Ach bleib mit deiner Gnade
EG 347
Liedvorschläge:
Eingangslied:
Mache dich, mein Geist, bereit,

wache, fleh und bete
EG 387
Schlusslied:
Gott, der Vater steh uns bei
EG 138
Weitere Lieder:
O Herr nimm unsere Schuld
EG 235

Meine engen Grenzen
EG 584

Die Nacht ist vorgedrungen

besonders Vers 4 + 5
EG 16

Bleibet hier und wachet mit mir!
EG 789.2

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch:

Schaffe in mir, Gott, ein reines Herz, und gib mir einen

neuen, beständigen Geist.

Erfreue mich wieder mit deiner Hilfe und mit einem willigen Geist rüste mich aus.

Psalm
(EG 736)

Wer unter dem Schirm des Höchsten sitzt

und unter dem Schatten des Allmächtigen bleibt,

der spricht zu dem Herrn: Meine Zuversicht und meine Burg,

mein Gott, auf den ich hoffe.

Denn er errettet dich vom Strick des Jägers

und von der verderblichen Pest.

Er wird dich mit seinen Fittichen decken,

und Zuflucht wirst du haben unter seinen Flügeln.

Seine Wahrheit ist Schirm und Schild,

dass du nicht erschrecken musst vor dem Grauen der Nacht,

vor den Pfeilen, die des Tages fliegen,

vor der Pest, die im Finstern schleicht,

vor der Seuche, die am Mittag Verderben bringt.

Denn der Herr ist deine Zuversicht,

der Höchste ist deine Zuflucht.

Es wird dir kein Übel begegnen,

und keine Plage wird sich deinem Hause nahen.

Denn er hat seinen Engeln befohlen,

dass sie dich behüten auf allen deinen Wegen,

dass sie dich auf den Händen tragen

und du deinen Fuß nicht an einen Stein stoßest.

Über Löwen und Ottern wirst du gehen

und junge Löwen und Drachen niedertreten.

"Er liebt mich, darum will ich ihn erretten;

er kennt meinen Namen, darum will ich ihn schüt​zen.

Er ruft mich an, darum will ich ihn erhören; ich bin bei ihm in der Not,

ich will ihn herausreißen und zu Ehren bringen.

Ich will ihn sättigen mit langem Leben

und will ihm zeigen mein Heil."
(Psalm 91, EG 736)

Ehr sei dem Vater

Sündenbekenntnis

Gott, wie wankelmütig sind wir und unbeständig.

Wir wechseln unsere Richtung wie eine Fahne im Wind!

Wir tun, was uns gefällt.

Und wenn es ernst wird,

halten wir nicht stand.

In der Stille bitten wir um Vergebung.

Herr, erbarme dich!

Gnadenverkündigung

So spricht Gott:

Fürchte dich nicht, ich bin mit dir;

weiche nicht, denn ich bin dein Gott

ich stärke dich, ich helfe dir auch,

ich halte dich durch die rechte Hand meiner Gerechtigkeit

(Jes 41, 10)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet:

Gott, du sendest uns Christus,

damit er uns begleite,

wenn wir irren

und uns warnt, wenn wir uns verleiten lassen.

Hilf uns, wenn wir alles selber machen und uns nicht mehr helfen lassen wollen.

[Eingangsgebet zu Form I]

Gott, du bist die Quelle meines Mutes.

Du bist das Haus, in dem ich sicher wohne.

Du bist der Grund meiner Hoffnung.

Errette mich vor dem, was lauernd mich bedroht,

vor dem, was mich entkräftet und krank macht.

Bewahre meinen Weg, damit ich nicht in die Tiefe stürze.

Amen

Schriftlesung

Amen

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, du zeigst uns, was gut und heilsam ist.

Steh uns bei, dass wir in Belastungen deine Nähe erfahren.

Wir rufen zu dir:

Ach bleib mit deiner Gnade
(EG 347, 1)

Wir beten für alle,

die regieren und urteilen,

die forschen und lehren,

die lernen und planen,

die helfen und heilen.

Bewahre sie, Gott,

dass sie geduldig bleiben,

sensibel und bescheiden.

Wir rufen zu dir:

Ach bleib mit deinem Glanze
(EG 347, 3)

Wir beten für alle,

die sich fürchten,

für die, die krank sind und einsam

und für die Sterbenden.

Sei du bei ihnen in deiner Liebe.

Wir rufen zu dir:

Ach bleib mit deiner Treue
(EG 347, 6)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Glaube und Unglaube. Gottes Liebe weckt

Vertrauen und Zuversicht.

Wochenspruch:
Gott erweist seine Liebe zu uns darin, dass Christus für uns gestorben ist als wir noch Sünder waren.
(Röm 5, 8)

Lesungen und Predigttexte:
I.
Mk 12, 1 - 12 Gleichnis von den bösen Weingärtnern
II.
Röm 5, 1 - 5 (6 - 11) Frieden mit Gott
III.
Mt 12, 38 - 42 Vom Zeichen des Jona
IV.
Jes 5, 1 - 7 Das Lied vom unfruchtbaren Weinberg
V.
Joh 8, (21 - 26a) 26b - 30 Der mich gesandt hat, ist wahrhaftig
VI.
Hebr 11, 8 - 10 Der Glaubensgehorsam Abrahams
E.
Phlm 8 – 21 Der Apostel bittet um eine gute Tat

Wochenlied:
Wenn wir in höchsten Nöten sein
EG 366
Liedvorschläge:
Eingangslied:
Sei Lob und Ehr dem höchsten Gut
EG 326
Schlusslied:
Gottes Liebe ist wie die Sonne
EG 620
Weitere Lieder:
Es ist das Heil uns kommen her
EG 342

Auf meinen lieben Gott
EG 345

Von Gott will ich nicht lassen
EG 365

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch:
Gedenke, Gott, an deine Barmherzigkeit und an deine Güte, die von Ewigkeit her gewesen sind. Denn du bist der

Gott, der mir hilft, täglich hoffe ich auf dich.
(Psalm 25, 6)*

Psalm
(EG 713)

Nach dir, Herr, verlanget mich.

Mein Gott, ich hoffe auf dich;

lass mich nicht zuschanden werden.

Denn keiner wird zuschanden, der auf dich harret.

Herr, zeige mir deine Wege

und lehre mich deine Steige!

Leite mich in deiner Wahrheit und lehre mich!

Denn du bist der Gott, der mir hilft; täglich harre ich auf dich.

Gedenke, Herr, an deine Barmherzigkeit und an deine Güte,

die von Ewigkeit her gewesen sind.

Der Herr ist gut und gerecht,

darum weist er Sündern den Weg.

Die Wege des Herrn sind lauter Güte und Treue

für alle, die seinen Bund und seine Gebote halten.

Um deines Namens willen, Herr,

vergib mir meine Schuld, die so groß ist!

Der Herr ist denen Freund, die ihn fürchten;

und seinen Bund lässt er sie wissen.

Meine Augen sehen stets auf den Herrn;

denn er wird meinen Fuß aus dem Netze ziehen.

Wende dich zu mir und sei mir gnädig;

denn ich bin einsam und elend.

Die Angst meines Herzens ist groß;

führe mich aus meinen Nöten!

Sieh an meinen Jammer und mein Elend

und vergib mir alle meine Sünden!

Bewahre meine Seele und errette mich;

lass mich nicht zuschanden werden, denn ich traue auf dich!
(Psalm 25)

oder

Psalm

Der Gottlose meint in seinem Stolz,

Gott frage nicht danach.

„Es ist kein Gott“ sind alle seine Gedanken.

Er spricht in seinem Herzen: „Gott hats vergessen,

er hat sein Antlitz verborgen, er wird’s nimmermehr sehen.“

Steh auf, Herr! Gott, erhebe deine Hand!

Vergiss die Elenden nicht!

Warum soll der Gottlose Gott lästern

und in seinem Herzen sprechen: „Du fragst doch nicht danach?“

Du siehst es doch, denn du schaust das Elend und den Jammer;

es steht in deinen Händen.

Die Armen befehlen es dir;

du bist der Waisen Helfer.

Das Verlangen der Elenden hörst du, Gott;

du machst ihr Herz gewiss, dein Ohr merkt darauf,

dass du Recht schaffest den Waisen und Armen,

dass der Mensch nicht mehr trotze auf Erden.

(Psalm 10, 4. 11-14. 17-18)*

Ehr sei dem Vater

Sündenbekenntnis

Gott,

du redest zu uns in der Sprache der Liebe.

Aber wir verstehen dich nicht

und wenden uns ab.

Du leidest an unserem Misstrauen

du stirbst an unserer Härte.

Und doch kommen wir mit unserer Schuld zu dir und bitten um Vergebung.

Herr, erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

So fern der Morgen ist vom Abend lässt er unsere Übertre​tungen von uns sein.

Wie sich ein Vater über seine Kinder erbarmt, so erbarmt sich Gott über die, die ihn fürchten.
(Psalm 103, 12.13)

oder

Die Liebe Gottes ist ausgegossen in unsere Herzen

durch den Heiligen Geist, der uns gegeben ist.

(Röm 5, 5)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott,

weil du uns Frieden geben kannst,

kommen wir zu dir.

Richte uns auf,

wenn Zweifel uns belasten

und halte uns fest,

wenn Sorgen uns umtreiben.

Du bist die Ruhe,

die unser Herz erfüllt.

[Eingangsgebet für Form I]

Gott,

dein Erbarmen mit den Menschen ist uns oft unbegreiflich.

Du gehst durch diese Welt.

Dem Hass und der Gewalt setzt du dich aus.

Du wirbst um uns, damit wir uns versöhnen lassen.

Du stirbst für uns, damit wir leben.

Befreie uns von dem, was uns kalt und unbarmherzig macht,

bewahre uns in deinem Frieden(32)
Amen

Schriftlesung

Amen

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, du Quelle des Erbarmens,

wir danken dir, dass dein Wort uns bis heute erreicht.

Du hast Jesus Christus, deinen Sohn,

als Zeichen deiner Liebe in die Welt gesandt.

Noch heute stirbt er unter uns,

wo Menschen unter Unrecht und Hass leiden,

wo Gewalt und Misstrauen herrschen.

Wir bitten dich,

schenke uns die Kraft deines Geistes,

dass wir den Mut nicht verlieren,

wenn uns das Leben hart zusetzt.

Viele verzweifeln und niemand richtet sie auf.

Viele fragen und bekommen keine Antwort.

Viele leben und wissen nicht warum.

Viele sterben und haben keine Hoffnung.

Schenke uns die Kraft deines Erbarmens,

dass wir nicht gleichgültig werden,

wenn andere leiden.

Lehre uns die Sprache der Liebe,

dass wir aufeinander achtgeben.

Wenn wir lachen und weinen,

trauern und feiern,

bist du mitten unter uns.(33)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Loslassen - um des Lebens willen

Wochenspruch:
Wer seine Hand an den Pflug legt und sieht zurück, der ist nicht geschickt für das Reich Gottes.
(Lk 9, 62)

Lesungen und Predigttexte:
I.
Lk 9, 57 - 62 Jesus ruft in die Nachfolge
II.
Eph 5,1 - 8a Wandelt als Kinder des Lichts
III.
Mk 12, 41 - 44 Das Scherflein der Witwe
IV.
1. Petr 1, (13 - 17) 18 - 21 Ihr sollt heilig sein
V.
Jer 20, 7 - 11a (11b - 13) Die Last des Prophetenamtes
VI.
1. Kön 19, 1 - 8 (9 - 13) Steh auf und iss; du hast einen weiten Weg

vor dir
E.
4. Mose 12, 1 – 15 Mirjam wird aussätzig

Wochenlied:
Wenn meine Sünden mich kränken
(EG 82)

oder

Du Lebensbaum des Paradieses
(EG 96)
Liedvorschläge:
Eingangslied:
Allein zu dir
(EG 232)
Schlusslied:
Kommt her zu mir
(EG 363)
Weitere Lieder:
Lasset uns mit Jesus ziehen
(EG 384)

Wer leben will
(EG 546)

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Die Augen des Herrn merken auf die Gerechten und seine Ohren auf ihr Schreien.
(Psalm 34, 16)

Psalm
(EG 718)

Ich will den Herrn loben allezeit;

sein Lob soll immerdar in meinem Munde sein.

Meine Seele soll sich rühmen des Herrn,

dass es die Elenden hören und sich freuen.

Preiset mit mir den Herrn

und lasst uns miteinander seinen Namen erhöhen!

Als ich den Herrn suchte, antwortete er mir

und errettete mich aus aller meiner Furcht.

Die auf ihn sehen, werden strahlen vor Freude,

und ihr Angesicht soll nicht schamrot werden.

Als einer im Elend rief, hörte der Herr

und half ihm aus allen seinen Nöten.

Der Engel des Herrn lagert sich um die her,

die ihn fürchten, und hilft ihnen heraus.

Schmecket und sehet, wie freundlich der Herr ist.

Wohl dem, der auf ihn trauet!

Fürchtet den Herrn, ihr seine Heiligen!

Denn die ihn fürchten, haben keinen Mangel.

Reiche müssen darben und hungern;

aber die den Herrn suchen, haben keinen Mangel an irgendeinem Gut.

Wenn die Gerechten schreien, so hört der Herr

und errettet sie aus all ihrer Not.

Der Herr ist nahe denen, die zerbrochenen Herzens sind,

und hilft denen, die ein zerschlagenes Gemüt haben.

Der Gerechte muss viel erleiden,

aber aus alledem hilft ihm der Herr.

Der Herr erlöst das Leben seiner Knechte,

und alle, die auf ihn trauen, werden frei von Schuld.

(Psalm 34)

Ehr sei dem Vater.

Sündenbekenntnis

Ich liebe meine Freiheit -

und halte andere fest.

Ich möchte nicht eingeengt werden -

und schränke andere ein.

Ich will wahrgenommen werden -

und übersehe den Menschen neben mir.

Aus diesem Widerspruch heraus

und mit all unserer Schuld rufen wir zu dir:

Herr, erbarme dich.

Gnadenverkündigung

Meine Augen sehen stets auf Gott;

denn er wird meinen Fuß aus dem Netze ziehen.

(Sach. 4, 6)*

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist

Gebet

Schenke du uns Freiheit.

Setze du uns Grenzen.

Nimm du uns wahr.

Du - Gott von Ewigkeit zu Ewigkeit.

[Eingangsgebet für Form I]

Du - über uns,

Du - einer von uns,

Du - auch in uns;

dass alle dich sehen - auch in mir,

dass ich den Weg bereite für dich,

dass ich danke für alles, was mir widerfuhr.

Dass ich dabei nicht vergesse der anderen Not.

Behalte mich in deiner Liebe.

Möchte sich alles in diesem meinem Wesen

zu deiner Ehre wenden,

und möchte ich nie verzweifeln.

Denn ich bin in deiner Hand,

und alle Kraft und Güte sind in dir.(34)

Amen

Schriftlesung

Amen

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Du, unser Gott:

lass uns Licht schauen

mitten in der Finsternis.

Schenke uns Hoffnung,

die sich ausstreckt nach Dir:

Kyrie
EG 178, 12

Löse uns von Bindungen,

die uns gefangen halten.

Wo wir zögern mit Wort und Tat,

lass neues Zutrauen wachsen unter uns:

Kyrie

Bewahre Trostlose und Suchende

vor unserer Härte.

Lass die Kleinen und Stummen

nicht ohne Ende leiden

unter der Macht der Großen und Lauten.

Kyrie

Beschirme die Glücklichen, auch die Starken,

dass sie mitten im Leben etwas

von deiner Güte spüren.

Sei du der Lebenden Trost

und nimm die Sterbenden bei dir auf.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Leben hingeben, damit Leben bleiben kann

Wochenspruch:
Wenn das Weizenkorn nicht in die Erde fällt und erstirbt, bleibt es allein; wenn es aber erstirbt, bringt es viel Frucht.
(Joh 12, 24)

Lesungen und Predigttexte:
I.
Joh 12, 20 – 26 Jesus und die Griechen
II.
2. Kor 1, 3 – 7 Wir werden reichlich getröstet durch Christus
III.
Joh 6, 55 – 65 Das Brot, das vom Himmel gekommen ist
IV.
Phil 1, 15 – 21 Wenn nur Christus verkündigt wird
V.
Joh 6, 47 – 51 Ich bin das Brot des Lebens
VI.
Jes 54, 7 – 10 Der Bund meines Friedens soll nicht hinfallen
E.
2. Mose 2, 1 – 10 Geburt und Rettung des Mose

Wochenlied:
Korn, das in die Erde
EG 98

oder

Jesu, meine Freude
EG 396
Liedvorschläge:
Eingangslied:
O Christe, Morgensterne
EG 158,

1,2,4
Schlusslied:
Kommt, Kinder, lasst uns gehen
EG 393,

1,8,11
Weitere Lieder:
Such, wer da will, ein ander Ziel
EG 346

So lang es Menschen gibt auf Erden
EG 425

Lasset uns mit Jesus ziehen
EG 384

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Freuet euch mit Jerusalem und seid fröhlich alle,

die ihr sie liebhabt.

Siehe, ich breite aus bei ihr den Frieden

wie einen Strom.
(Jes 66, 10 + 12)

Psalm
(EG 734)

Wie lieb sind mir deine Wohnungen, Herr Zebaoth!

Meine Seele verlangt und sehnt sich nach den Vorhöfen des Herrn;

mein Leib und Seele freuen sich

in dem lebendigen Gott.

Der Vogel hat ein Haus gefunden

und die Schwalbe ein Nest für ihre Jungen –

deine Altäre, Herr Zebaoth,

mein König und mein Gott.

Wohl denen, die in deinem Hause wohnen;

die loben dich immerdar.

Wohl den Menschen, die dich für ihre Stärke halten

und von Herzen dir nachwandeln!

Wenn sie durchs dürre Tal ziehen, wird es ihnen zum Quellgrund

und Frühregen hüllt es in Segen.

Sie gehen von einer Kraft zur andern

und schauen den wahren Gott in Zion.

Herr, Gott Zebaoth, höre mein Gebet;

vernimm es, Gott Jakobs!

Gott, unser Schild, schaue doch;

sieh doch an das Antlitz deines Gesalbten!

Denn ein Tag in deinen Vorhöfen

ist besser als sonst tausend.

Ich will lieber die Tür hüten in meines Gottes Hause

als wohnen in der Gottlosen Hütten.

Denn Gott der Herr ist Sonne und Schild; der Herr gibt Gnade und Ehre.

Er wird kein Gutes mangeln lassen den Frommen.

Herr Zebaoth, wohl dem Menschen,

der sich auf dich verlässt!
(Psalm 84, 6 – 13)

Ehr sei dem Vater

Sündenbekenntnis

Lass uns nicht in der Sorge

gefangen bleiben, sondern öffne

du unsere Herzen und Sinne.

Lass uns nicht in unserem Kummer versinken,

sondern schenke uns Frieden.

Zu dir, Gott, trauen wir uns mit unserer Schuld.

Herr, erbarme dich

Gnadenverkündigung

Du stellst meine Füße auf weiten Raum.

Du lässt leuchten dein Antlitz über mir

und hilfst mir durch deine Güte
(Psalm 31, 9b.17)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

Wo wir uns in uns selbst verschließen

befreie uns.

Wo wir uns nur noch an das eigene Leben klammern,

löse uns.

In unserer Begrenztheit

verwandle uns, du Gott, von Ewigkeit zu Ewigkeit.

[Eingangsgebet für Form I]

Gott,

wir sehen, wo es nicht weitergeht:

Wir hören, wo Streit ist,

aber plötzlich fehlt uns der Mut, zu vermitteln.

Wir wissen, wo Trauer ist,

aber uns fehlen die Worte zu trösten.

Wir erfahren viel über Ungerechtigkeit,

aber die Kraft reicht nicht aus,

dem Unrecht zu wehren.

Wir sehen, wo es fehlt.

Wir sehen auch unsere Schuld

in diesen und vielen anderen Dingen.

Deshalb bitten wir um einen neuen Anfang,

um das Wagnis zu einem Entschluss,

um die Kraft zum Handeln.

Amen

Schriftlesung

Amen

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Unser Gott,

die Welt ist voll Elend und Not,

voll Unrecht und Gewalt –

in unserer Umgebung

und dort, wohin unsere Augen nicht schauen.

Wir wissen es

und wollen es doch nicht wahrhaben.

Wir sind bereit zu helfen,

aber nur mit halbem Herzen.

Wir bitten dich, Gott:

Schärfe unser Gewissen,

dass wir Ungerechtigkeit erkennen,

öffne unsere Augen,

dass wir sehen, wo unsere Hilfe gebraucht wird.

Mache uns bereit zum offenen Wort,

zur entschlossenen Tat,

zum wirklichen Verzicht.

Stärke uns, wenn wir müde sind und verzweifeln.

Hilf uns barmherzig sein,

weil wir aus deiner Barmherzigkeit leben.(35)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Jesu Hingabe

Dienen, für andere eintreten, Recht wahren.

Wochenspruch:
Der Menschensohn ist nicht gekommen, dass er sich dienen lasse, sondern dass er diene und gebe sein Leben zu einer Erlö​sung für viele.
(Mt 20, 28)

Lesungen und Predigttexte:
I.
Mk 10, 35 – 45 Vom Herrschen und Dienen
II.
Hebr 5, 7 – 9 Jesus hat durch sein Leiden Gehorsam gelernt
III.
1. Mose 22, 1 – 13 Isaaks Opferung
IV.
4. Mose 21, 4 – 9 Mose bittet für das Volk
V.
Joh 11, 47 – 53 Einer stirbt für alle
VI.
Hebr 13, 12 – 14 Jesus hat gelitten, um sein Volk zu heiligen
E.
Mk 14, 66 – 72 Die Verleugnung des Petrus

Wochenlied:
O Mensch, bewein dein Sünde groß
EG 76
Liedvorschläge:
Eingangslied:
Herr Jesu Christ, dich zu uns wend
EG 155
Schlusslied:
Lass mich dein sein und bleiben
EG 157
Weitere Lieder:
Ich steh vor dir
EG 382

Das Kreuz ist aufgerichtet
EG 94

O Welt, sieh hier dein Leben
EG 84

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Schaffe mir Recht, oh Gott, und errette mich!

Denn du bist der Gott meiner Stärke.

(vgl. Psalm 43, 1 + 2)

Psalm
(EG 724)

Gott, schaffe mir Recht und führe meine Sache

wider das unheilige Volk

und errette mich von den falschen und bösen Leuten!

Denn du bist der Gott meiner Stärke:

Warum hast du mich verstoßen?

Warum muss ich so traurig gehen,

wenn mein Feind mich dränget?

Sende dein Licht und deine Wahrheit, dass sie mich leiten

und bringen zu deinem heiligen Berg und zu deiner Wohnung,

dass ich hineingehe zum Altar Gottes, zu dem Gott, der meine Freude und Wonne ist,

und dir, Gott, auf der Harfe danke, mein Gott.

Was betrübst du dich, meine Seele,

und bist so unruhig in mir?

Harre auf Gott; denn ich werde ihm noch danken,

dass er meines Angesichts Hilfe und mein Gott ist.

(Psalm 43)

Ehr sei dem Vater

Sündenbekenntnis

Ich will mir selbst zum Recht verhelfen

und vermehre das Unrecht.

Ich muss für mich eintreten

und schließe andere aus.

Ich lasse mich gerne bedienen

und mir fällt schwer, zu dienen.

Herr, erbarme dich

Herr, erbarme dich

Gnadenverkündigung

Dient einander,

mit den Gaben, die ihr empfangen habt,

als gute Haushalter

der mancherlei Gnade Gottes.
(1. Petr. 4, 10)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

DU – hilf uns zum Recht

und mindere das Unrecht.

DU – steh für uns ein

und schließe keinen aus.

DICH wollen wir im Gottesdienst

ehren, Deinen Namen preisen.

[Eingangsgebet für Form I]

Wir wollen wie viele andere auch

das Gute bewirken und lassen uns unversehens

vom Bösen einkreisen.

Wir wollen dienen

und beherrschen mehr, als uns bewusst ist.

Wir wollen für fremde und befreundete Menschen eintreten

und üben doch Verrat.

Wir wollen Recht untereinander wahren

und schaffen neuen Zwiespalt.

So sind wir.

So wagen wir uns ins Licht.

Weil wir schuldig sind,

kommen wir zusammen vor Dein Angesicht.

Amen.

Schriftlesung

Amen

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Entrechtete Menschen mitten unter uns –

zeig uns, wie wir ihnen zum Recht verhelfen können.

Entehrte Menschen mitten unter uns –

zeig uns, wie wir ihnen die Ehre zurückgeben können.

Ohnmächtige Menschen mitten unter uns –

zeig uns, wie wir ihnen in der Ohnmacht beistehen können.

Übermächtige Menschen unter uns –

zeig uns, wie wir beherzt ihre Macht begrenzen können.

Stolze Menschen mitten unter uns –

bewahre uns, am Ende selbst in Rechthaberei zu verfallen.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Wir sind mit Jesus auf dem Weg zum Kreuz

und stimmen ein in den Christus-Hymnus

Wochenspruch:
Der Menschensohn muss erhöht werden, damit alle, die an ihn glauben, das ewige Leben haben.
(Joh 3, 14 – 15)

Lesungen und Predigttexte:
I.
Joh 12, 12 – 19 Einzug in Jerusalem
II.
Phil 2, 5 – 11 Lied von Christi Erniedrigung und Erhöhung
III.
Mk 14, 3 – 9 Salbung in Betanien
IV.
Jes 50, 4 – 9 Gott wird seinen leidenden Knecht rechtfertigen
V.
Joh 17, 1 (2 – 5) 6 – 8 Das hohepriesterliche Gebet
VI.
Hebr 12, 1 – 3 Jesus – Anfänger und Vollender des Glaubens
E.
Mk 14, 10 – 11.43 – 46 Verrat mit einem Kuss

Wochenlied:
Du großer Schmerzensmann
EG 87
Liedvorschläge:
Eingangslied:
Jesus zieht in Jerusalem ein
EG 314
Schlusslied:
Ist Gott für mich, so trete
EG 351
Weitere Lieder:
Wie soll ich dich empfangen
EG 11

Er äußert sich all seiner G‘walt
EG 27.3

Nun freut euch, liebe Christen g‘mein
EG 341

Tochter Zion
EG 13

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Lasst uns aufsehen zu Jesus, dem Anfänger und Vollender des Glaubens.

Psalm
(EG 712)

Machet die Tore weit und die Türen in der Welt hoch,

dass der König der Ehre einziehe!

Wer ist der König der Ehre?

Es ist der Herr, stark und mächtig, der Herr, mächtig im Streit.

Machet die Tore weit und die Türen in der Welt hoch,

dass der König der Ehre einziehe!

Wer ist der König der Ehre?

Es ist der Herr Zebaoth; er ist der König der Ehre.

(Psalm 24)

oder

Psalm
(EG 731)

Gott, hilf mir!

Denn das Wasser geht mir bis an die Kehle.

Ich versinke in tiefem Schlamm, wo kein Grund ist;

ich bin in tiefe Wasser geraten, und die Flut will mich ersäufen.

Ich habe mich müde geschrien,

mein Hals ist heiser.

Meine Augen sind trübe geworden,

weil ich so lange harren muss auf meinen Gott.

Ich aber bete zu dir, Herr, zur Zeit der Gnade;

Gott, nach deiner großen Güte erhöre mich mit deiner treuen Hilfe.

Errette mich aus dem Schlamm,

dass ich nicht versinke,

dass ich errettet werde vor denen, die mich hassen,

und aus den tiefen Wassern;

dass mich die Flut nicht ersäufe und die Tiefe nicht verschlinge

und das Loch des Brunnens sich nicht über mir schließe.

Erhöre mich, Herr, denn deine Güte ist tröstlich;

wende dich zu mir nach deiner großen Barmherzigkeit

und verbirg dein Angesicht nicht vor deinem Knechte,

denn mir ist angst; erhöre mich eilends.

Nahe dich zu meiner Seele und erlöse sie,

Gott, deine Hilfe schütze mich!
(Psalm 69)

Ehr sei dem Vater

Sündenbekenntnis

Gott, du hast uns deinen Sohn gegeben.

Arm und machtlos kommt er,

ohne äußeren Glanz und Gewalt.

Doch wir trauen seiner Macht nichts zu.

Sein Handeln halten wir nicht aus.

Unseren schwachen Glauben bekennen wir dir, Gott.

Herr, erbarme dich.

Herr, erbarme dich

Gnadenverkündigung

Jesus Christus spricht: selig sind die Sanftmütigen;

denn sie werden das Erdreich besitzen.
(Matth 5. 5)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Umjubelt und dann fallengelassen,

gefeiert und dann verstoßen –

so gehst du, Jesus, deinen Weg gehorsam bis an das Kreuz.

Du setzt dich nicht gewaltsam durch.

Du stehst für andere und für auch uns ein – bis zum Tod.

Gib uns deinen Frieden.

[Eingangsgebet Form I]

Gott, du kennst die Menschen:

erst Loblieder auf den Lippen

und dann Hohn und Spott –

erst begeisterte Zustimmung im Herzen

und dann Hass und Ablehnung.

Wie gleichgültig und distanziert verhalten wir uns.

Oft gleichen wir einer Fahne im Wind.

Gib du uns Eindeutigkeit und Zivilcourage.

Nimm von uns die Angst vor anderen.

Lass uns mit Jesus Christus gehen

und das Leben lieben wie er.

Amen

Schriftlesung

Amen

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Jesus, du lieferst dich aus,

gibst dein Leben für uns hin.

So vollendest du Gottes Willen.

Versöhnende Kraft geht von dir aus.

Du schenkst uns Hoffnung auf ein anderes Leben.

Vor dir denken wir an Frauen und Männer,

die öffentlich Verantwortung tragen.

Ermutige deine Kirche, sich machtvoll für das Recht

und das Wohl von Menschen einzusetzen.

Wir erbitten von dir:

Sanftmut den Männern!
(EG 633, 1)

Vor dir denken wir an Not und Elend mitten unter uns:

an die vielen, die arbeitslos sind,

an die Menschen, die keinen Sinn mehr in ihrem Leben sehen,

an alle, die vergessen sind und abgeschrieben.

Wir erbitten von dir:

Flügel den Lahmen!
(EG 633, 2)

Vor dir denken wir an alle, die Menschenhänden ausgelie​fert sind:

an Verfolgte, Gefangene,

an Menschen, die um ihres Glaubens willen mundtot gemacht werden,

an Menschen, die geschändet werden – von Menschen –

besonders denken wir an ...

Wehre dem Unrecht und der Gewalt.(36)
Wir erbitten von dir:

Ehrfurcht den Starken
(EG 633,3)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Gott, du Quelle des Lebens, du bist da, wenn wir in deinem Namen zusammenkommen.

Du suchst die Gemeinschaft mit uns. Du lässt uns deine Nähe spüren,

wenn wir gemeinsam essen und trinken.

Wir preisen dich und singen:

Heilig, heilig

Dankgebet

Du liebender Gott,

danke für dein Wort,

danke für Brot und Wein, mit denen du uns stärkst.

So lässt du uns erfahren,

dass wir deine Menschen sind,

und durch dich miteinander verbunden.

oder

Lobe den Herrn, meine Seele,

und was in mir ist, seinen heiligen Namen!

Lobe den Herrn, meine Seele,

und vergiss nicht, was er dir Gutes getan hat:

der dir alle deine Sünde vergibt

und heilet all deine Gebrechen,

der dein Leben vom Verderben erlöst,

der dich krönet mit Gnade und Barmherzigkeit,

der deinen Mund fröhlich macht,

und du wieder jung wirst wie ein Adler.

Lobe den Herrn, meine Seele!
(EG 742)

Leitgedanke:
Das Brot des Lebens

Der Trank der Freude

Tagesspruch:
Er hat ein Gedächtnis gestiftet seiner Wunder, der gnädige und barmherzige Gott
(Ps. 111, 4)

Lesungen und Predigttexte:
I.
Joh 13, 1 – 15 (34 – 35) Die Fußwaschung
II.
1. Kor 11, 23 – 26 Ihr verkündigt den Tod des Herrn
III.
Mk 14, 17 – 26 Einsetzung des Abendmahls
IV.
1. Kor 10, 16 – 17 Kelch und Brot, Gemeinschaft mit Christus
V.
2. Mose 12, 1.3 – 4.6 – 7.11 – 14 Einsetzung des Passamahls
VI.
Hebr 2, 10 – 18 Christus wurde durch Leiden vollendet
E.
Mt 27, 19 Traum der Frau des Pilatus

Tageslied:
Das Wort geht von dem Vater aus
EG 223
Liedvorschläge:
Eingangslied:
Allein zu dir, Herr Jesu Christ
EG 232
Schlusslied:
Du hast uns Leib und Seel gespeist
EG 216
 Weitere Lieder:
Herr, stärke mich
EG 91

Wenn das Brot, das wir teilen
EG 632

Let us break bread together
EG 582

Jesus Brot, Jesus Wein
EG 581

Dass du mich einstimmen lässt
EG 580

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Gnade sei mit euch

und Friede von Gott, unserm Vater

und dem Herrn Jesus Christus
(Röm 1, 7)

Amen

Eingangsspruch

Jesus spricht:

Ich bin das Brot des Lebens. Wer zu mir kommt,

den wird nicht hungern; und wer an mich glaubt,

den wird nimmermehr dürsten.
(Joh. 6, 35)

Psalm
(EG 744)

Halleluja! Ich danke dem Herrn von ganzem Herzen

im Rate der Frommen und in der Gemeinde.

Groß sind die Werke des Herrn;

wer sie erforscht, der hat Freude daran.

Was er tut, das ist herrlich und prächtig,

und seine Gerechtigkeit bleibt ewiglich.

Er hat ein Gedächtnis gestiftet seiner Wunder,

der gnädige und barmherzige Herr.

Er gibt Speise denen, die ihn fürchten;

er gedenkt ewig an seinen Bund.

Er lässt verkündigen seine gewaltigen Taten

seinem Volk,

dass er ihnen gebe das Erbe der Heiden.

Die Werke seiner Hände sind Wahrheit und Recht;

alle seine Ordnungen sind beständig.

Sie stehen fest für immer und ewig;

sie sind recht und verlässlich.

Er sendet eine Erlösung seinem Volk;

er verheißt, dass sein Bund ewig bleiben soll.

Heilig und hehr ist sein Name.

Die Furcht des Herrn ist der Weisheit Anfang.

Klug sind alle, die danach tun.

Sein Lob bleibet ewiglich.
(Psalm 111)

Sündenbekenntnis

(Gemeinsam laut gesprochen oder still im Sitzen gelesen)

Zur Vorbereitung auf die Beichte: EG 794

Ich bedenke mein Leben vor Gott:

Vater im Himmel, was kann ich dir sagen, was du nicht schon weißt?

Ich habe anderen das Leben schwergemacht und es waren doch oft nur Kleinigkeiten, um die es da ging: Ich wollte Recht behalten, aber ich vergaß die Liebe, die du geboten hast.

Ich bin unfair gewesen, ich bin böse geworden, wo ich hätte Geduld aufbringen müssen.

Ich war so mit mir selbst beschäftigt, dass ich kein Ohr und kein Herz hatte für die, die Verständnis und Hilfe von mir erwarteten.

Ich habe geschwiegen, wo ich hätte reden sollen, ich habe den Dingen ihren Lauf gelassen, weil meine Angst größer war als mein Vertrauen zu dir.

Deinen Geboten habe ich wenig Gewicht gegeben und deine Güte missachtet. Ich habe dich vergessen, Gott, bei vielem, was ich tat und dachte.

Ich lasse mich gefangennehmen von meinen Wünschen und Ängsten und sehne mich doch danach, frei und gebor​gen zu sein bei dir.

Herr, ich bin erschrocken, wie schwierig es ist, im Alltag aus dem Glauben an dich zu leben. Ich bekenne dir mein Unvermögen und meine Schuld:

Herr, erbarme dich.
(EG 794)

statt Kyrie eleison als Beichtlied EG 235 “Oh Herr, nimm unsere Schuld” singen

oder

statt eines gesprochenen/gelesenen Sündenbekenntnisses EG 235 “Oh Herr, nimm unsere Schuld” als Beichtgebet gemeinsam singen

Beichte

So frage ich euch vor Gott:

Bekennt ihr eure Schuld

und bittet um Vergebung eurer Sünden,

so antwortet ja.

Ja

In der Vollmacht, die Gott seiner Kirche gegeben hat, spre​che ich euch die Vergebung aller eurer Sünden zu.

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Gnadenverkündigung

Gott war in Christus und versöhnte die Welt mit sich selber und rechnete ihnen ihre Sünden nicht zu und hat unter uns aufgerichtet, das Wort von der Versöhnung.
(2. Kor 5, 19)

Lobe den Herrn, meine Seele,

und was in mir ist, seinen heiligen Namen!

Lobe den Herrn, meine Seele,

und vergiss nicht, was er dir Gutes getan hat:

der dir alle deine Sünde vergibt

und heilet alle deine Gebrechen,

der dein Leben vom Verderben erlöst,

der dich krönet mit Gnade und Barmherzigkeit,

der deinen Mund fröhlich macht,

und du wieder jung wirst wie ein Adler.
(Psalm 103, 1 – 5)

Statt “Ehre sei Gott in der Höhe”

EG 288, 6 “Er ist voll Güt und Freundlichkeit”

oder

EG 289, 1 “Nun lob, mein Seel, den Herren”

Gebet

Hab Dank, Gott.

Du hörst mich an

mit offenem Ohr.

Du gibst mir meine Würde zurück

und heilst meine Zweifel.

Hab Dank, Gott.

Du nimmst meine Schuld von mir.

Aufatmen darf ich.

Ich bin frei.

Hab Dank, Gott.

Gelöst bin ich jetzt,

und kann neu und offen

mit den Menschen leben.

Lied

Ansprache

Lied

Fürbittengebet

Das Abendmahl schenkt uns

Gemeinschaft mit Dir und den Menschen.

Wir beten für Menschen,

· die Dich nicht erfahren oder finden können

· die im Zorn über Dich verharren

Wir beten für Menschen,

· die sich nach Vergebung und Angenommenwerden sehnen

· die den ersten Schritt tun wollen und fürchten, abge​wiesen zu werden

Wir beten für Menschen,

· die unter der Einsamkeit leiden

· die sich über nichts mehr freuen können

Wir beten für Menschen,

· die nach Verbündeten suchen und Hilfe brauchen

· die gefangen sind in ihrer Sucht, Überschuldung oder Arbeitslosigkeit

Wir bitten für Menschen,

· die ihren Halt bei dir gefunden haben

· die sich für andere verausgaben und dabei sich selbst vergessen

Wir bitten für Menschen,

· die in Deiner Kirche Heimat finden

· die ihren Glauben vor den Menschen bezeugen

(Stilles Gebet)

Lobgebet

Zeige dich, Gott,

in Brot und Wein.

Sei sichtbar

in unserer Gemeinschaft.

Sei fühlbar

im Geist der Liebe.

Sei kostbar

in Leib und Blut.

Sei hörbar

in deinem Wort.

Sei spürbar

in Brot und Wein.

Zeige dich, Gott,

mitten unter uns.

Heilig, heilig ...

Abendmahlswort

(direkt vor der Austeilung oder zur Austeilung lesen oder als Brot- bzw. Kelchwort geeignet)

Brot des Lebens,

für dich gegeben durch Jesus Christus,

dass du lebst, dass du liebst

und anderen Kraft gibst.

Kelch der Freude

für dich gegeben durch Jesus Christus,

dass du lebst, dass du liebst

und anderen Freude schenkst.

Dankgebet

Wir danken dir, Jesus Christus,

für das Geschenk des Lebens.

Das weckt in uns neue Kraft,

die uns zum Teilen ermutigt.

Du wirkst in uns,

wenn wir trösten, beistehen, heilen.

So erfahren wir deine Liebe

in unserer Gemeinschaft.

Trag sie mit uns

hinaus in die Welt.

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Das Kreuz – Hoffnung der Welt

Der Tod Jesu: Versöhnung für uns

Tagesspruch:
Sosehr hat Gott die Welt geliebt, dass er seinen eingeborenen Sohn gab, damit alle, die an ihn glauben, nicht verloren werden, sondern das ewige Leben haben.
(Joh 3, 16)

Lesungen und Predigttexte:
I.
Joh 19, 16 – 30 Jesu Kreuzigung
II.
2. Kor 5, (14b – 18) 19 – 21 Das Wort von der Versöhnung
III.
Lk 23, 33 – 49 Jesu Kreuzigung
IV.
Hebr 9, 15.26b – 28 Der Mittler des neuen Bundes
V.
Mt 27, 33 – 50 (51 – 54) Jesu Kreuzigung
VI.
Jes (52, 13 – 15) 53, 1 – 12 Der stellvertretend leidende

Gottesknecht
E.
Lk 23, 27 – 31 Frauen folgen Jesus

Tageslied:
Ein Lämmlein geht und trägt die Schuld
EG 83

oder

Christe, du Schöpfer aller Welt
EG 92
Liedvorschläge:
Eingangslied:
Oh Haupt voll Blut und Wunden
EG 85, 1-4
Schlusslied:
Das Weizenkorn muss sterben
EG 579
Weitere Lieder:
Oh Welt sieh hier dein Leben
EG 89

Herr stärke mich, dein Leiden

zu bedenken
EG 91

Das Kreuz ist aufgerichtet
EG 94

Liturgische Farbe:
Wenn nicht auf jeden Altarschmuck verzichtet wird, Violett oder Schwarz.

Am Karfreitag wird der Gottesdienst nach einer Ordnung gehalten, in der „Ehr sei dem Vater ...“, und „Ehre sei Gott in der Höhe“ entfallen.

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Er hatte keine Gestalt und Hoheit.

Wir sahen ihn, aber da war keine Gestalt, die uns gefallen hätte.
(Jesaja 53, 2 b)

Psalm
(EG 709)

Mein Gott, mein Gott, warum hast du mich verlassen?

Ich schreie, aber meine Hilfe ist ferne.

Mein Gott, des Tages rufe ich, doch antwortest du nicht,

und des Nachts, doch finde ich keine Ruhe.

Du aber bist heilig,

der du thronst über den Lobgesängen Israels.

Unsere Väter hofften auf dich;

und da sie hofften, halfst du ihnen heraus.

Zu dir schrien sie und wurden errettet,

sie hofften auf dich und wurden nicht zuschanden.

Sei nicht ferne von mir, denn Angst ist nahe;

denn es ist hier kein Helfer.

Aber du, Herr, sei nicht ferne;

meine Stärke, eile, mir zu helfen!
(Psalm 22)

oder:

Philipper 2, 6-11

Seid so unter euch gesinnt,

wie es auch der Gemeinschaft in Christus Jesus entspricht:

Er, der in göttlicher Gestalt war,

hielt es nicht für einen Raub, Gott gleich zu sein,

sondern entäußerte sich selbst

und nahm Knechtsgestalt an,

ward den Menschen gleich

und der Erscheinung nach als Mensch erkannt.

Er erniedrigte sich selbst

und ward gehorsam bis zum Tode, ja zum Tode am Kreuz.

Darum hat ihn auch Gott erhöht

und hat ihm den Namen gegeben, der über alle Namen ist,

dass in dem Namen Jesu sich beugen sollen aller derer Knie,

die im Himmel und auf Erden und unter der Erde sind,

und alle Zungen bekennen sollen,

dass Jesus Christus der Herr ist, zur Ehre Gottes, des Vaters.
(EG 760)

Sündenbekenntnis:

Wenn wir verwunden

wenn wir Fesseln legen,

Herr, erbarme dich

Kyrie eleison
(EG 178, 2 oder 1)

Wenn wir ins Gesicht schlagen,

wenn wir rufen: Kreuzige, kreuzige,

Herr, erbarme dich

Christe eleison

Wenn wir zusehen,

wie Menschen ihr Kreuz tragen,

wenn wir zusehen, wie Menschen sterben,

Herr, erbarme dich

Kyrie eleison

Gnadenverkündigung

Fürwahr, er trug unsere Krankheit,

lud auf sich unsere Schmerzen.

Die Strafe liegt auf ihm,

auf dass wir Frieden hätten

und durch seine Wunden sind wir geheilt.
(Jesaja 53, 4/5)

Anstelle von Sündenbekenntnis/Gnadenverkündigung

kann auch gesungen werden: „Christe, du Lamm Gottes“

(EG 190, 2)

Gebet

Kreuze werden aufgerichtet,

wo Menschen leiden und sterben.

Überall in der Welt ist Golgatha.

Wir sehen dein Kreuz, Jesus,

und rufen zu dir:

Bleibe bei den Gequälten,

stehe den Gequälten bei,

nimm die Sterbenden auf

in deinen Frieden.

[Gebet für Form I]

Gott, mein Gott,

warum hast du mich verlassen?

So schrie einst König David zu dir -

hörtest du ihn?

Gott, mein Gott,

warum hast du mich verlassen?

So schrie der Welten Christus -

einsam am Kreuz.

Gott, mein Gott,

warum hast du mich verlassen?

So rufe auch ich -

wirst du antworten?

Gott, mein Gott,

warum gibst du keine Antwort?

Hör auf uns,

du hörtest doch auch Christus.
(EG 381)
Amen

Schriftlesung

Amen

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Jesus von Nazareth, König der Juden,

Gottes Sohn und wahrer Mensch.

Wir stehen vor deinem Kreuz:

entsetzt, erschrocken und stumm.

Damals wie heute rufen viele: kreuzige, kreuzige.

Sie verurteilen rasch

und bringen Leid über andere Menschen.

Wenn sie ihre Hände in Unschuld waschen

wie Pilatus, so wecke ihr Gewissen.

Öffne ihnen die Augen, dass sie dich

in den leidenden Menschen erkennen.

Viele tragen ein Kreuz wie du

und brechen zusammen.

Sende Menschen, dass sie helfen und mittragen

wie Simon aus Kyrene.

Viele schauen zu, wenn Kreuze errichtet werden.

Viele gehen schweigend vorbei an Gewalt und Hass

und wenden sich ab, wenn Unrecht geschieht.

Lass Ohnmächtige Kraft finden.

Ermutige Ängstliche,

führe Gleichgültige zu entschiedenem Handeln

und stärke sie, wenn sie die Kreuze dieser Welt sehen.

Viele stehen verlassen vor einem Kreuz.

Hergeben kann schwerer sein als sterben.

Tröste die Traurigen, die einen Menschen verloren haben.

Zeige ihnen einen Weg

wie der Mutter Maria und dem Jünger Johannes.

Christus wir stehen vor deinem Kreuz.

Wir bringen dir unser Leid,

unsere Schuld und unseren Dank.(37)
Zeit der Stille

Beichtgebet

Menschen gehen zu Gott in ihrer Not,

flehen um Hilfe, bitten um Glück und Brot,

um Errettung aus Krankheit, Schuld und Tod.

So tun sie alle, alle, Christen und Heiden.

Menschen gehen zu Gott in seiner Not,

finden ihn arm, geschmäht, ohne Obdach und Brot,

sehn ihn verschlungen von Sünde, Schwachheit und Tod.

Christen stehen bei Gott in Seinen Leiden.

Gott geht zu allen Menschen in ihrer Not,

sättigt den Leib und die Seele mit Seinem Brot,

stirbt für Christen und Heiden den Kreuzestod,

und vergibt ihnen beiden.(38)
Lobgebet

Wir danken dir, Gott.

In Christus steigst du herab

zu uns Menschen

und stirbst unseren Tod,

um uns nahe zu sein.

Mit den Glaubenden und den Zweifelnden,

mit den Hoffenden und den Wartenden,

mit den Glücklichen und den Weinenden,

mit all deinen Geschöpfen

im Himmel und auf Erden loben wir dich:

Heilig, Heilig.

Dankgebet

Wir danken Dir, Jesus Christus,

du bist für uns und für alle Menschen gestorben,

du hast dich dahingegeben und stärkst uns.

Du bist Trank der Freude

und Brot für die Welt.

Du bleibst bei uns

Zeit der Stille

Gott war in Christus und versöhnte die Welt mit sich selber

und rechnete ihnen ihre Sünden nicht zu

und hat unter uns aufgerichtet das Wort von der Versöh​nung.
(2. Kor 5, 19)

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Das Leiden und Sterben Jesu

Dieser liturgische Vorschlag ist für eine Andacht/einen Gottes​dienst am Karfreitag zur Todesstunde Jesu gedacht. Im Mittel​punkt steht die Lesung der Passionsgeschichte nach dem Johan​nesevangelium. Sie kann auf mehrere Personen aufgeteilt wer​den. Aufteilung und Liedvorschläge orientieren sich an der Johannespassion von Johann Sebastian Bach.
Wo es möglich ist, können die entsprechenden vierstimmigen Chorsätze auch von einem Chor gesungen werden.
Liturgische Farbe:
Wenn nicht auf jeden Altarschmuck verzichtet wird, Violett oder Schwarz.

Musik zum Eingang

Eingangspsalm

Jesus Christus, der in göttlicher Gestalt war,

hielt es nicht für einen Raub.

Seid so unter euch gesinnt,

wie es auch der Gemeinschaft in Christus Jesus entspricht:

Er, der in göttlicher Gestalt war,

hielt es nicht für einen Raub, Gott gleich zu sein,

sondern entäußerte sich selbst

und nahm Knechtsgestalt an,

ward den Menschen gleich

und der Erscheinung nach als Mensch erkannt.

Er erniedrigte sich selbst

und ward gehorsam bis zum Tode, ja zum Tode am Kreuz.

Darum hat ihn auch Gott erhöht

und hat ihm den Namen gegeben, der über alle Namen ist,

dass in dem Namen Jesu sich beugen sollen aller derer Knie,

die im Himmel und auf Erden und unter der Erde sind,

und alle Zungen bekennen sollen,

dass Jesus Christus der Herr ist, zur Ehre Gottes,

des Vaters.
(EG 760)

(Philipper 2, 5 – 11)

oder

Fürwahr, er trug unsere Krankheit

und lud auf sich unsere Schmerzen.

Wir aber hielten ihn für den,

der geplagt und von Gott geschlagen

und gemartert wäre.

Aber er ist um unserer Missetat willen verwundet

und um unserer Sünde willen zerschlagen.

Die Strafe liegt auf ihm

auf dass wir Frieden hätten,

und durch seine Wunden sind wir geheilt.
(Jes 53, 4.5)

Lied:

Jesu deine Passion
(EG 88, 1)

Lesung:

Jesus ging hinaus mit seinen Jüngern

über den Bach Kidron ...
(Joh 18, 1 – 11)

Lied:

Dein Wille gescheh‘, Herr Gott zugleich
(EG 344, 4)

Lesung:

Die Schar aber und ihr Anführer ...
(Joh 18, 12 – 23)

Lied:

Wer hat dich so geschlagen
(EG 84, 4 + 5)

Lesung:

Und Hannas sandte ihn ...
(Joh 18, 24 – 36)

Lied:

Ach großer König
(EG 81, 7)

Lesung:

Da fragte ihn Pilatus ...
(Joh 18, 37 – 19, 12a)

Lied:

Durch dein Gefängnis Gottes Sohn
(nur als Chorsatz)

oder

Du großer Schmerzensmann
(EG 82, 1.(2))

Lesung:

Die Juden aber schrien ...
(Joh 19 12b – 22)

Lied:

In meines Herzens Grunde
(EG 523, 3)

Lesung:

Als aber die Soldaten Jesus gekreuzigt hatten ...

(Joh 19, 23 – 30)

Lied:

Wenn ich einmal soll scheiden
(EG 85, 9)

oder

O Welt, sieh hier dein Leben
(EG 84, 1)

oder

O Haupt voll Blut und Wunden
(EG 85, 1 – 3)

Lesung:

Weil es aber Rüsttag war ...
(Joh 19, 31 – 42)

Lied:

Ach Herr, lass dein lieb Engelein
(EG 397, 3)

oder

Christe, du Lamm Gottes
(EG 190, 2)

Fürbittengebet

Vater, wir danken dir und beten dich an:

Du hast deinen Sohn für uns sterben lassen,

und durch sein Kreuz sind wir versöhnt.

Gemeinsam rufen wir:

Gedenk an uns, o Herr
(Kehrvers EG 307)

Herr Jesus Christus, wir danken dir und beten dich an:

Dein Tod hat den Tod überwunden,

deine Liebe gibt uns für immer Leben.

Gemeinsam rufen wir:

Gedenk an uns, o Herr

Heiliger Geist, wir danken dir und beten dich an:

Du stehst uns bei in Not und Angst,

du hältst uns mit allen, die glauben,

in der Liebe und im Frieden.

Gemeinsam rufen wir:

Gedenk an uns o Herr

Dreieiniger Gott, wir danken dir und beten dich an:

Bewahre uns vor Stolz und Übermut,

stärke und hilf uns im Leiden,

dass wir unser Kreuz tragen können und die Hoffnung nicht verlieren.

Gemeinsam rufen wir:

Gedenk an uns, o Herr(39)
Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Aus der Finsternis zum Licht

Wochenspruch:
Christus spricht:
Ich war tot, und siehe, ich bin lebendig von Ewigkeit zu Ewigkeit und habe die Schlüssel des Todes und der Hölle.
(Offb 1, 18)

Lesungen und Predigttexte:
I.
Mt 28, 1 – 10 Jesu Auferstehung
II.
Kol 3, 1 – 4 Ein neues Leben durch Christus
III.
Jes 26, 13 – 14 (15 – 18) 19 Deine Toten werden leben
IV.
1. Thes 4, 13 – 14 Von der Auferstehung der Toten
V.
Joh 5, 19 – 21 Die Vollmacht des Sohnes
VI.
2. Tim 2, 8a (8b – 13) Der auferstandene Christus
E.
2. Tim 1, 5 – 7 Glaube der Mutter und Großmutter

Liedvorschläge: (im Gottesdienstablauf angegeben)

Liturgische Farbe: Weiß

Hinweise zur Gestaltung

Die Feier der Osternacht ist eine Gottesdienstform, die von einer Gruppe vorbereitet und gestaltet werden sollte. Besondere Bedeutung kommt den Liedern und der Musik zu. Deshalb ist frühzeitig zu klären, wer die musikalische Gestaltung übernehmen kann. Falls der Chor in den Osterferien mehrheitlich verreist ist, könnte vielleicht vorher für die Osternacht eine spezielle Sing​gruppe gebildet werden.

Der Gottesdienst in der Osternacht verbindet Elemente des jüdi​schen Passahfestes mit den Auferstehungszeugnissen des Neuen Testamentes. Der nachfolgende Vorschlag orientiert sich an überlieferten Formen des Osternachtgottesdienstes, allerdings ändert er die Reihenfolge und lässt die Taufe und das Taufge​dächtnis erst der Verlesung des Osterevangeliums mit dem Tauf​auftrag folgen. Je nach Situation und geplanter Dauer sind Ver​änderung und Auswahl der vorgeschlagenen Texte notwendig. So kann z. B. im ersten Teil auch nur der Schöpfungsbericht oder die Exodus-Geschichte gelesen werden. Für Modelle mit anderer inhaltlicher Akzentuierung gibt es in der Gottesdienstliteratur ent​sprechende Beispiele. Dort werden auch zusätzliche Vorschläge für die kreative Ausführung der Einzelelemente gemacht.

Für das hier vorgeschlagene Gottesdienstmodell sind mehrere Sprecherinnen und Sprecher sinnvoll. Die Verteilung ist bei der Vorbereitung zu klären.

Wenn eine Kerzenprozession geplant ist, muss vorher eine Abstellmöglichkeit für die Kerzen vorbereitet werden (z. B. mit Sand gefüllte Schalen oder Kisten).

Es ist sinnvoll, die Nachbarschaft über das geplante Glockenläu​ten in der Nacht zu informieren. Die Osternacht ist eine gute Gelegenheit, um ggf. Konfirmandinnen und Konfirmanden zu taufen.

1. Der Anfang

Die zum Gottesdienst Kommenden werden an der Kir​chentür begrüßt und in die dunkle Kirche/den dunklen Gemeinderaum geleitet. Es ist ganz still, die Glocken schweigen.

Eingangswort

Meine Seele dürstet nach Gott,

nach dem lebendigen Gott.

Wann werde ich dahinkommen,

dass ich Gottes Angesicht schaue?

Meine Tränen sind meine Speise

Tag und Nacht,

weil man täglich zu mir sagt:

Wo ist nun dein Gott?
(Psalm 42, 2 + 3)

Musik

einstimmig (Flöte oder anderes Instrument)

Vor seinem Tod am Kreuz feierte Jesus mit seinen Jünge​rinnen und Jüngern Passah: Weil wir uns verbunden wis​sen mit der jüdischen Tradition, nehmen wir in unserer Osternachtsfeier Elemente und Texte des Passahfestes auf:

Warum ist diese Nacht anders als andere Nächte?

Warum hören wir an, was wir schon wussten,

warum gehen wir zurück bis zum Anfang?

Damit wir nicht vergessen, wer wir sind,

damit wir sehen und erkennen und glauben,

dass die Welt Gottes Werk ist

und wir Menschen nach seinem Bilde.

In dieser Nacht, die anders ist als andere Nächte,

begreifen wir die Auferstehung Jesu

als neue Schöpfung.

In dieser Nacht, in der Gott aus Finsternis Licht werden lässt

und aus dem Tod neues Leben,

erinnern wir uns an die Erste Schöpfung am Anfang der Welt(40)
Lesung

1. Mose 1, 1 – 5b, 26 – 25, 31a

Stille

Gebet

Wunderbar sind deine Werke, Gott,

und was du gemacht hast, ist gut.

Aus dem Dunkel hast du die Welt ins Licht gerufen,

und alles was lebt, hast du gesegnet.

Durch deinen Geist, Gott, schaffe uns neu,

damit wir dir nahe bleiben

und das Geheimnis deiner Schöpfung achten.(41)
Lied

Christe, du Lamm Gottes
(EG 190.2)

(von der Gemeinde auswendig zu singen)

In dieser Nacht, die anders ist als andere Nächte, hören wir die Geschichte, an die sich Israel Jahr für Jahr erinnert in der Feier des Passahfestes. In dieser Geschichte von der Befreiung aus der Knechtschaft in Ägypten und von der Errettung am Schilfmeer ist Israels Glaube an den befrei​enden und rettenden Gott bis heute begründet.

Lesung

2. Mose 14, 10 – 11, 13a, 14, 21 – 23, 27 – 28, 15, 1, 2a, 13a

Stille

Gebet

Gott, du hast Israel befreit und erhältst dein Volk am Leben durch die Zeit hindurch.

Im Glauben an die Auferstehung Jesu Christi führst du uns in die Freiheit.

Lass uns als Befreite aus deinen Geboten und aus deiner Liebe leben.

Lied

Christe, du Lamm Gottes
(EG 190.2)

In dieser Nacht, die anders ist als andere Nächte, hören wir die Worte des Propheten Hesekiel an die Gefangenen in Babylon, die am Sabbat des Passahfestes bei den Juden alljährlich gelesen werden.

Es ist die Botschaft von dem Gott, der den Tod überwindet und neues Leben schafft.

Lesung

Hesekiel 37.1 (4 – 6.10) 11 - 14

Gebet

Ewiger Gott, du hast deinen Propheten das Wunder der Auferweckung Israels schauen und seine Heimkehr erle​ben lassen.

Lass uns in dieser Nacht das Leben feiern, das in der Auf​erstehung Jesu gründet. Gib uns Anteil an der Hoffnung, die an die Überwindung des Todes glaubt.

Lied

Christe, du Lamm Gottes
(EG 190.2)

2.
Licht

Diese Nacht ist anders als andere Nächte, weil wir erfahren und erleben, dass Gott aus dem Tod neues Leben werden lässt und aus Finsternis Licht schafft.

Kerzeneinzug

(eine Gruppe zieht mit brennenden Kirchen in die Kirche ein und verteilt Kerzen)

Musik

Diese Nacht ist anders als andere Nächte, weil mit ihr der Morgen der Auferstehung beginnt

Lesung

Osterevangelium, Matthäus 28, 1 – 10

(während der Verlesung werden die Glocken geläutet)

Lied

Christ ist erstanden
(EG 99)

Gebet

Man singt mit Freuden vom Sieg

in den Hütten der Gerechten,

die Rechte des Herrn behält den Sieg.

Ich werde nicht sterben, sondern leben

und des Herrn Werke verkündigen.

Der Stein, den die Bauleute verworfen haben,

ist zum Eckstein geworden.

Das ist vom Herrn geschehen

und ist ein Wunder vor unseren Augen.

Dies ist der Tag, den der Herr macht.

Lasst uns freuen und fröhlich sein.

(Psalm 118, 15, 17, 22 – 24)

Lied

Wir wollen alle fröhlich sein
(EG 100)

Jeder und jede von uns erinnert sich an Erfahrungen neu geschenkten Lebens, an Augenblicke, in denen sich Dun​kelheit in Licht verwandelt hat, Traurigkeit in Freude.

Als Zeichen unseres Dankens und zur Erinnerung stellen wir unsere Kerzen am Altar ab.

Kerzenprozession

zu den Stellen, an denen die Gemeinde ihre Kerzen ab​stellen kann, dazu Musik (gegebenenfalls kann auch das Halleluja von EG 100 weitergesungen werden).

(Die Kerzen können auch erst nach der Taufe abgestellt werden).

3. Taufe/Tauferinnerung

Die Jüngerinnen und Jünger haben dem Wort des aufer​standenen Christus geglaubt. Wir hören das Taufevange​lium.

Lesung

Matthäus 28, 16 – 20

Lied

Mit Freuden zart
(EG 108) oder

Besiegt hat Jesus Tod und Nacht
(EG 553) oder

Ich lobe meinen Gott, der aus der Tiefe mich holt

(EG 638)

Lesung

Römer 6, 3 + 4: Taufe und neues Leben

Ansprache zur Taufe

Lied

Gott, der du alles Leben schufst
(211, EG 200)

Vorstellung der Täuflinge

Gebet

Gott, du hast unendliche Freude gestiftet,

neues Leben in unserer Welt,

neues Licht in unserem Leben.

Wir staunen über das Wunder der Geburt:

wie klein kommt ein Kind auf die Welt,

hilflos und schutzbedürftig.

Du hast Mutter und Kind in der Stunde der Geburt bewahrt,

unser Herz ist voll Dankbarkeit.(42)
oder

Gebet bei der Taufe eines Jugendlichen

Treuer Gott,

Du hast NN das Leben geschenkt.

Du hast sie/ihn heranwachsen lassen,

sie/ihn in Gefahren bewahrt

und ihr/ihm viel Gutes geschenkt.

Nun bitten wir Dich:

nimm sie/ihn durch die Taufe in das neue Leben auf,

das mit der Auferstehung Jesu begonnen hat.

Du willst ihr/ihm Deine Liebe und Dein Erbarmen

schenken.

So hilf NN auch Dein Wort hören,

in der Gemeinde bleiben

und im Vertrauen auf Dich zu leben.

Glaubensbekenntnis

Glaubensbekenntnis von Nizäa – Konstantinopel

(EG 805)

oder:

Apostolisches Glaubensbekenntnis

(Meditation zum Glaubensbekenntnis)

Wir feiern Gott

in der Schönheit der Schöpfung,

die uns froh macht mit den Farben der Blumen,

die uns leben lässt von der Ernte der Felder,

die unser Leben ordnet

in Morgen und Abend,

in Tage und Jahre.

Wir feiern Gott

im Geschenk der Versöhnung,

die uns befreit von der Last der Schuld,

die unsere Wunden heilt

und in uns neue Hoffnung weckt.

Wir feiern Gott

im Geheimnis der Liebe,

die uns zu den Menschen bringt,

die unsere Herzen bewegt,

die uns freundlich und zärtlich sein lässt.

Wir feiern Gott

in der Kraft des Friedens,

die uns stärkt gegen die Ungerechtigkeit,

die uns mutig und zuversichtlich macht

auf dem Weg zu einem neuen Himmel

und einer neuen Erde.(43)
Tauffrage

Liebe Eltern, Patinnen und Paten,

N ... soll getauft werden.

Darum frage ich Euch,

versprecht Ihr, N ... in Liebe und Fürsorge zu begleiten und ihr/ihm treu zu bleiben?

Wollt Ihr N ... von Gottes Liebe erzählen, die sich in Jesus zeigt,

damit sie/er später selbst zu dieser Taufe ja sagen kann?

Dann antwortet bitte: Ja, mit Gottes Hilfe.

oder (bei der Taufe eines Jugendlichen)

N ..., wir haben gemeinsam das Glaubensbekenntnis gesprochen. Gott nimmt dich an. Dir gilt seine Liebe. Deswegen taufen wir dich.

So frage ich dich: Willst du durch die Taufe in die christ​liche Gemeinde aufgenommen werden? Willst du darauf vertrauen, dass Gott zu dir hält und dir Zukunft schenkt?

Dann antworte: Ja, ich will.

Taufhandlung

Entzünden der Taufkerze an den Osterkerzen

Taufsegen

Liebe Eltern, liebe Patinnen und Paten,

Gott hat euch dieses Kind geschenkt

und es eurer Fürsorge anvertraut,

dass ihr es begleitet auf dem Weg ins Leben.

Dazu segne euch Gott,

er gebe euch seine Liebe

und bewahre euch mit eurem Kind in seinem Frieden.

oder:

Unser Gott segne und schütze Dich,

er umhülle Dich mit seiner Kraft,

dass Du vor allem Bösen bewahrt bist

und den Weg des Guten findest.

Er lasse Dich zum Segen werden

für alle, die Dir begegnen,

heute und an allen Tagen Deines Lebens.(44)
Lied

Segne dieses Kind
(EG 574)

oder

Segne und behüte
(EG 562)

(Wenn in der Osternachtsfeier keine Taufe gefeiert wird, steht der Gedanke der Tauferinnerung im Vordergrund. Einzelne Gemeindeglieder könnten in der Vorbereitung gefragt werden, ob sie in der Osternacht ihre Taufsprüche stellvertretend verlesen)

Tauferinnerungsgebet

Wir preisen dich, Gott, für das Geschenk des Lebens,

du hast uns in der Taufe angenommen als deine Kinder

und uns bis heute begleitet auf unseren Wegen.

Wir denken an schöne und fröhliche Stunden,

aber auch an schwere belastende Zeiten.

Wir preisen dich, Gott, für deine Treue,

dass du uns nicht loslässt und uns Weisungen gibst,

mit denen das Leben gelingen kann.

Wir preisen dich, Gott,

Mutter des Lebens,

Hirte der Welt.

Du bist der Ursprung der Schöpfung,

du gibst uns die Zeit der Liebe,

die Kraft zum Frieden,

den Glauben an das Leben.

Lied

Er ist erstanden, Halleluja
(EG 116, 1 + 5) oder
Einer ist unser Leben
(EG 552)

4.
Abendmahl

Aus der Nacht ist ein neuer Morgen gewonnen, ein neuer Tag liegt vor uns, für den wir uns stärken mit dem Mahl der Gemeinschaft, das Jesus Christus für uns gestiftet hat.

(Vorbereitung des Abendmahls, Hereinbringen von Brot und Wein)

Musik

Lobgebet

Wir lernen zu leben,

wenn wir an deinem Tisch, guter Gott,

essen und trinken.

Brot und Wein sind Gaben deiner Schöpfung,

die uns erhält und trägt.

Brot und Wein sind Zeichen deiner Liebe,

die uns in Jesus Christus begegnet.

Brot und Wein stärken uns durch deinen Geist

zum Frieden,

mit dem du die Erde erneuerst.

So empfangen wir Kraft zum Leben.

Weil wir beschenkt werden, danken wir dir

und singen dein Lob.(45)
Lied

Heilig, heilig

Vater unser

Einsetzungsworte

Lied

Nun bitten wir dich, Jesu Christ
(EG 103, 5 + 6)

Friedensgruß untereinander

Lied

Friede mit dir, Friede mit dir
(EG 641)

Austeilung

Spendeworte

Im Brot – neues Leben für dich durch Jesus Christus.

Im Kelch – neues Leben für dich durch Jesus Christus.

oder

Brot des Lebens – für dich,

Kelch der Freude – für dich.

Gebet

Gott,

für jeden Lichtstrahl danken wir dir,

im Dunkel der Geschichte,

für jedes gute Wort im Lärm der Zeit.

Wenn wir aufatmen, singen wir dein Lob.

Dies ist ein strahlender Tag.

Sende uns aus mit der Botschaft der Auferstehung,

damit die Welt sich verändert.(46)
Segen

Gottes Segen leuchte uns,

wie das Licht am Ostermorgen.

Gottes Friede begleite uns,

Gottes Liebe beflügle uns,

Gottes Freude rühre uns an.

Christus ist auferstanden,

in diesem Glauben segne uns Gott.(47)
Lied

Der schöne Ostertag
(EG 117) oder
Wenn das Brot, das wir teilen
(EG 632) oder
Alle Knospen springen auf
(EG 637) oder
Viele kleine Leute
(EG 643)

Der Gottesdienst kann enden mit einer Prozession ins Freie, bei der noch gesungen wird. Dazu läuten die Glocken.

Leitgedanke:
Ostern ist der Anfang von allem: Tod und Leben

sind ineinander verschlungen. Doch das Leben

siegt.

Wochenspruch:
Christus spricht:
Ich war tot, und siehe, ich bin lebendig von Ewigkeit zu Ewigkeit und habe die Schlüssel des Todes und der Hölle.
(Offb 1, 18)

Lesungen und Predigttexte:
I.
Mk 16, 1 – 8 Die Auferstehung des Herrn
II.
1. Kor 15, 1 – 11 Die Erscheinung des Auferstandenen
III.
Mt 28, 1 – 10 Die Auferstehung des Herrn
IV.
1. Sam 2, 1 – 2.6 – 8a Der Herr tötet und macht lebendig
V.
Joh 20, 11 – 18 Jesus erscheint der Maria von Magdala
VI.
1. Kor 15, 19 – 28 Unsere Hoffnung ist der auferstandene Herr
E.
1. Kor 15, 35 – 38.42 – 44a Wie werden die Toten auferstehen?

Wochenlied:
Christ lag in Todesbanden
EG 101

oder

Erschienen ist der herrlich Tag
EG 106
Liedvorschläge:
Eingangslied:
Christ ist erstanden
EG 99
Schlusslied:
Die ganze Welt Herr Jesu Christ
EG 110
Weitere Lieder:
Korn, das in die Erde
EG 98

Wir danken dir Herr Jesu Christ
EG 107

Christus spricht
EG 652

Einer ist unser Leben
EG 552

Liturgische Farbe: weiss

Musik zum Eingang

Eingangslied:

Christ ist erstanden
(EG 99)
(gesungen von einer Sängerin/einem Sänger oder Chor à capella bis: ... Christ will unser Trost sein, Kyrieleis)

Votum

Amen

Eingangsspruch
Offb 1, 18

Christus spricht: Fürchte dich nicht! Ich bin der Erste und der Letzte und der Lebendige. Ich war tot, und siehe, ich bin lebendig von Ewigkeit zu Ewigkeit.

(Offenbarung 1, 18)

Psalm
(EG 747)

Danket dem Herrn; denn er ist freundlich,

und seine Güte währet ewiglich.

Der Herr ist meine Macht und mein Psalm

und ist mein Heil.

Man singt mit Freuden vom Sieg in den Hütten der Gerechten:

Die Rechte des Herrn behält den Sieg!

Die Rechte des Herrn ist erhöht;

die Rechte des Herrn behält den Sieg!

Ich werde nicht sterben, sondern leben

und des Herrn Werke verkündigen.

Der Herr züchtigt mich schwer,

aber er gibt mich dem Tode nicht preis.

Tut mir auf die Tore der Gerechtigkeit,

dass ich durch sie einziehe und dem Herrn danke.

Das ist das Tor des Herrn;

die Gerechten werden dort einziehen.

Ich danke dir, dass du mich erhört hast

und hast mir geholfen.

Der Stein, den die Bauleute verworfen haben,

ist zum Eckstein geworden.

Das ist vom Herrn geschehen

und ist ein Wunder vor unsern Augen.

Dies ist der Tag, den der Herr macht;

lasst uns freuen und fröhlich an ihm sein.

O Herr, hilf!

O Herr, lass wohlgelingen!

Gelobt sei, der da kommt im Namen des Herrn!

Wir segnen euch, die ihr vom Hause des Herrn seid.

Der Herr ist Gott, der uns erleuchtet.

Schmückt das Fest mit Maien bis an die Hörner des Altars!

Du bist mein Gott, und ich danke dir;

mein Gott, ich will dich preisen.

Danket dem Herrn; denn er ist freundlich,

und seine Güte währet ewiglich.
(Psalm 118)

Ehr sei dem Vater

Lied:

Christ ist erstanden
(EG 99)

(gesungen von der Gemeinde à capella bis: ... so lobn wir den Vater Jesu Christ)

Sündenbekenntnis:

Lebendiger Gott,

aus dem Schlaf der Sicherheit

· wecke uns auf,

aus dem Tod der Liebe

· wecke uns auf,

aus der Dürre der Phantasie

· wecke uns auf,

aus dem Tod der Hoffnung

· wecke uns auf,

aus Kleinlichkeit und Enge

-
wecke uns auf.

statt Kyrieruf: Weck die tote Christenheit
(EG 263, 2)

Gnadenverkündigung

Christus spricht: Ich lebe und ihr sollt auch leben.

(Joh 14, 19)

oder

Hoffnung, die Zukunft eröffnet,

Phantasie, die Spielräume schafft,

Heiterkeit, die das Leben leicht macht.

Was für ein Wunder.

Christus, du lässt uns teilhaben an deiner Auferstehung

und sprichst:

Ich bin die Auferstehung und das Leben,

wer an mich glaubt, der wird leben, auch wenn er stirbt;

und wer da lebt und glaubt an mich,

der wird nimmermehr sterben.
(Joh 11, 25 – 26)

Lied:

Christ ist erstanden
(EG 99 mit voller Orgel)

Gebet/

[Eingangsgebet für Form I]

(der Satz „du lässt vom Tod uns auferstehn!“ wird von der Gemeinde oder einer 2. Stimme gesprochen)

Wir sind dein Volk, das dir vertraut,

Wir waren stumm und rufen laut:

· du lässt vom Tod uns auferstehn

Wir waren Blinde und wir sehn,

und die Gelähmten können gehn,

· du lässt vom Tod uns auferstehn

Wir waren Knechte und sind frei,

du führst uns aus der Sklaverei,

· du lässt vom Tod uns auferstehn

Wir sind die Hand, mit der du heilst,

wir sind das Brot, das du verteilst,

· du lässt vom Tod uns auferstehn

Wir sind die Menschen, die du liebst,

wir sind der Friede, den du gibst,

· du lässt vom Tod uns auferstehn(48)
oder

Mein Herz voll Dankbarkeit,

meine Seele leuchtet wie die Sonne am Morgen.

Die Schatten der Nacht sind verflogen,

vergangen, was dunkel und schwer auf mir lastete.

Denn du, Gott,

hilfst mir aus Ohnmacht und Verzweiflung.

Ich streife ab, was mich lähmt,

was mich festhält an vergangenen Sorgen,

und Hindernisse, hoch wie Berge,

schrecken mich nicht mehr.

Du zeigst mir Wege zu neuem Leben.

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Christ ist erstanden
(EG 99)

Fürbittengebet

Gott des Lebens,

du führst uns in deine Fülle.

Bewahre in uns die Hoffnung,

dass wir im Dunkel des Grabes

das Licht sehen.

Bewahre in uns die Gewissheit,

dass die Liebe stärker ist als der Tod.

Bewahre in uns das Vertrauen

in unsere eigene schöpferische Kraft.

Bewahre in uns die Liebe,

die uns aushalten und mittragen lässt.

Bewahre in uns die Heiterkeit,

die uns ruhig und gelassen sein lässt

inmitten dieser stürmischen Zeit.

Du, Gott des Lebens,

führst uns hinein in deine Fülle.

Dafür danken wir dir. Amen

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Es ist unendlich gut und schön,

dich zu loben, Gott des Lebens.

Denn du bist alles, wenn uns nichts bleibt;

Du gibst Atem, wenn uns der Atem vergeht;

Du stehst an unserem Ende,

machst uns zu neuen Menschen

durch den einen Menschen,

unseren Bruder Jesus Christus.

Und wir loben dich mit allen,

die dir danken

auf dieser Erde,

mit Engeln und denen,

die uns vorausgegangen sind

in den Chor derer,

die dich anbeten, immerzu.

Dankgebet

Wir haben empfangen und wir haben genommen,

was uns geschenkt wurde,

Brot und Wein, ein Gesicht, das uns freundlich war.

In ihm durften wir dir selbst begegnen.

Voller Dankbarkeit bitten wir:

Lass so die Schönheit des Lebens und die Hoffnung

immer wieder aufleben

und Christus lebendig sein, -

in uns und unter uns allen.(49)

Leitgedanke:
Sieg des Lebens - Aufbruch aus dem

unveränderlichen Alltag

Wochenspruch:
Christus spricht: Ich war tot und siehe ich bin lebendig von Ewigkeit zu Ewigkeit und habe die Schlüssel des Todes und der Hölle
(Offenbarung 1, 18)

Lesungen und Predigttexte:
I.
Lk 24, 13 - 35 Der Auferstandene erscheint den Jüngern in

Emmaus
II.
1. Kor 15, 12 - 20 Ist Christus nicht auferweckt, so ist unser

Glaube nichtig
III.
Lk 24, 36 - 45 Der Auferstandene erscheint den Jüngern
IV.
1. Kor 15, 50 - 58 Der Tod ist verschlungen in den Sieg
V.
Jes 25, 8 - 9 Er wird den Tod verschlingen auf ewig
VI.
Apg 10, 34a. 36 - 43 Petrus verkündigt den Auferstandenen
E.
1. Sam 2, 1 – 10 Lobgesang der Hanna

Wochenlied:
Christ lag in Todesbanden
EG 101

oder

Erstanden ist der heilig Christ
EG 105
Liedvorschläge:
Eingangslied:
Jesus lebt mit ihm, auch ich
EG 115
Schlusslied:
Wir danken dir, Herr Jesu Christ
EG 107
Weitere Lieder:
Ich lobe meinen Gott
EG 638/272

Erschienen ist der herrlich Tag
EG 106

Besiegt hat Jesus Tod und Nacht
EG 553

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch:

Christus spricht:

Ich bin die Auferstehung und das Leben,

wer an mich glaubt, der wird leben, auch wenn er stirbt.

(Joh 1, 18)

Psalm
(EG 715)

Ich preise dich, Herr;

denn du hast mich aus der Tiefe gezogen.

Herr, mein Gott, als ich schrie zu dir,

da machtest du mich gesund.

Lobsinget dem Herrn, ihr seine Heiligen,

und preiset seinen heiligen Namen!

Denn sein Zorn währet einen Augenblick

und lebenslang seine Gnade.

Den Abend lang währet das Weinen,

aber des Morgens ist Freude.

Du hast mir meine Klage verwandelt in einen Rei​gen,

du hast mir den Sack der Trauer ausgezogen

und mich mit Freude gegürtet,

dass ich dir lobsinge und nicht stille werde.

Herr, mein Gott, ich will dir danken in Ewigkeit.
(Psalm 30)

Ehr sei dem Vater

Sündenbekenntnis

Wir freuen uns über die Botschaft von Ostern,

wir glauben an den Sieg des Lebens,

wir hoffen auf das Licht.

Und doch fühlen wir uns müde und schwach

und fürchten uns vor Schmerzen und Tod.

Wir bekennen, dass wir eingebunden sind in die Sünde der Welt.

Herr, erbarme dich.

Gnadenverkündigung

Gott aber sei Dank, der uns den Sieg gibt

durch unseren Herrn Jesus Christus.
(1. Kor 15, 57)

Ehre sei Gott in der Höhe

Gebet

Gott, deine Liebe hat den Tod besiegt.

Du rufst uns in ein neues Leben.

Wir werden froh,

weil du uns begegnest

auf allen Wegen, die wir gehen.

oder

Gott, Geheimnis des Lebens,

du hast Jesus, deinen Sohn

aus der Höhle des Grabes gerufen: "Steh auf!"

Und er stand auf.

Sprich zu meiner Seele:

"Steh auf und komm!"

Und ich will kommen,

ich komme mit leeren Händen,

zaghaft und zögernd.

Deinem Ruf will ich folgen:

Du bist der Lebendige,

du bis das Licht,

du siegst über alle Finsternis.

Aufrecht will ich gehen, weil du mich gehen heißt.

[Gebet für Form I]

Gott, wir verstehen uns selbst oft nicht,

was uns freut und was uns ängstigt.

Täglich stehen wir vor Fragen,

auf die wir keine Antwort wissen,

Vor Meinungen, die uns verwirren.

Lass uns klar sehen und erfahren,

was die Jüngerinnen und Jünger Jesu erfahren haben.

Ihnen gingen die Augen auf und sie erkannten,

was sie lange nicht verstanden hatten:

Den Sinn deiner Worte(50)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Lasst uns beten zu Gott,

der in Jesus den Tod überwunden hat:

für alle, die sich in einem unveränderlichen Alltag einge​richtet haben,

dass sie sich neu auf den Weg machen,

um die Spuren deiner Gegenwart zu suchen.

Wir loben dich und singen:

Einer ist unser Leben
(EG 552 Kehrvers)

für die Väter und Mütter,

die sich aufzehren in Mühe und Arbeit für ihre Familien,

für Menschen, die Zeit und Kraft aufopfern für andere,

dass sie deine Hilfe spüren und neuen Mut gewinnen.

Wir loben dich und singen:

Einer ist unser Leben
für alle, die für eine bessere Welt arbeiten,

für die Menschen, die deine Schöpfung schützen und bewahren wollen,

für die Menschen, die für den Frieden eintreten,

dass sie an die Kraft deiner Versöhnung glauben.

Wir loben dich und singen:

Einer ist unser Leben

Wir beten für uns:

stärke uns, indem du uns neues Leben schenkst.

Tröste und ermutige uns,

mitzuhelfen, dass die Zeichen deiner Nähe und Liebe in der Welt sichtbar werden.(51)
Wir loben dich und singen:

Einer ist unser Leben

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Die neue Geburt

Wochenspruch:
Gelobt sei Gott, der Vater unseres Herrn Jesus Christus, der uns nach seiner großen Barmherzigkeit wiedergeboren hat zu einer lebendigen Hoffnung durch die Auferstehung Jesu Christi von den Toten.
(1. Petr 1, 3)

Lesungen und Predigttexte:
I.
Joh 20, 19 – 29 Die Überwindung des Zweifels bei Thomas
II.
1. Petr 1, 3 – 9 Wiedergeboren zur Hoffnung
III.
Joh 21, 1 – 14 Der Herr erscheint seinen Jüngern am See
IV.
Kol 2, 12 – 15 Auferstanden durch den Glauben
V.
Mk 16, 9 – 14 (15 – 20) Erscheinungen des Auferstandenen
VI.
Jes 40, 26 – 31 Die auf den Herrn harren, kriegen neue Kraft
E.
1. Mose 18, 1 – 15 + 21, 1 – 7 Neues Leben wird geboren

Wochenlied:
Jesus Christus, unser Heiland
EG 102
Liedvorschläge:
Eingangslied:
Er weckt mich alle Morgen
EG 452
Schlusslied:
Lasst uns miteinander (Kanon)
EG 607
Weitere Lieder:
Jesus lebt, mit ihm auch ich
EG 115

Wir danken dir, Herr Jesus Christ
EG 107

Mit Freuden zart
EG 108

Der du in Todesnächten
EG 257

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Woher wir auch kommen,

wer wir auch sind:

Wir suchen Gott

· Quelle des Lebens

Wir loben Jesus Christus

· Erlöser der Menschen

Wir preisen den Heiligen Geist

· Grund der Hoffnung

Amen

Eingangsspruch

Seht, welch eine Liebe hat uns der Vater erwiesen,

dass wir Gottes Kinder heißen sollen

– und wir sind es auch.
(1. Joh. 3, 1)

Psalm
(EG 746)

Sei nun wieder zufrieden, meine Seele;

denn der Herr tut dir Gutes.

Denn du hast meine Seele vom Tode errettet,

mein Auge von den Tränen, meinen Fuß

vom Gleiten.

Ich werde wandeln vor dem Herrn

im Lande der Lebendigen.

Wie soll ich dem Herrn vergelten

all seine Wohltat, die er an mir tut?

Ich will den Kelch des Heils nehmen

und des Herrn Namen anrufen.

Dir will ich Dank opfern

und des Herrn Namen anrufen.

Ich will meine Gelübde dem Herrn erfüllen

vor all seinem Volk

in den Vorhöfen am Hause des Herrn,

in dir, Jerusalem. Halleluja!
(116, 7-9. 12-13. 17-15)

Ehr sei dem Vater

Sündenbekenntnis

Die Hoffnung zu Grabe tragen,

die Verzweiflung festhalten,

die Zerstörung lieben

- eine teuflische Versuchung,

die uns zu sündigen Menschen macht.

Und doch dürfen wir um Vergebung bitten:

Herr, erbarme dich

oder

Wir trauen

deinem Wirken

kaum,

Gott.

Wir meinen,

es sei alles

beim alten geblieben.

Herr, erbarme dich

Gnadenverkündigung

Gott gibt uns nicht auf.

Denn:

„Barmherzig und gnädig ist Gott,

geduldig und von großer Güte.“
(Ps. 103, 8)*

oder

Lasst euch Gottes Gnade zusprechen:

Siehe, das ist Gottes Held,

der aus dunklem Grabe stieg.

Herr des Himmels und der Welt,

bringt er uns den ew’gen Sieg.

Uns hat er dem Tod entnommen,

uns, die sterben und vergehn!

Gottes Held wird wiederkommen,

und wir werden auferstehen.(52)
Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Unsere Hoffnungen und Wünsche kommen und gehen.

Manche verkümmern,

andere müssen wir begraben.

Guter Gott,

halte uns die Hoffnung lebendig,

dass nichts umsonst ist,

das Leiden,

der Zweifel,

der Verzicht.

Lebendiger Gott,

gib uns Hoffnung,

die trägt

in dieser Zeit.

[Eingangsgebet für Form I]

Neue Hoffnung gibst du mir, Gott,

wenn ich ängstlich bin.

Freude verheißt du mir,

wenn ich traurig bin.

Glauben schenkst du mir, Gott,

wenn ich zweifle.

Vertrauen pflanzt du in mir,

wenn ich mir wenig zutraue.

Leben weckst du,

Leben in Fülle.

Hab Dank dafür.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott,

du Liebhaber des Lebens,

wir bitten dich,

dass zur Welt kommt, was im Himmel beschlossen ist,

dass unser Glaube Hand und Fuß bekommt

und Spuren und Zeichen von Ostern

bei uns sichtbar und spürbar werden.

Wir bitten dich

für die Zweifelnden um Vertrauen,

für die Hoffnungslosen um Zuversicht,

für die Verlorenen um neue Kraft.

Selig seid ihr, wenn ihr einfach lebt.

Selig seid ihr, wenn ihr Lasten tragt.
(EG 599, 1)

Wir bitten dich

für die Mächtigen um Verantwortung,

für die Machtlosen um Solidarität.

Selig seid ihr, wenn ihr lieben lernt.

Selig seid ihr, wenn ihr Güte wagt.
(EG 599, 2)

Wir bitten dich

für die Sterbenden um Beistand,

für die Trauernden um Trost.

Selig seid ihr, wenn ihr Leiden merkt.

Selig seid ihr, wenn ihr ehrlich bleibt.
(EG 599, 3)

Wir bitten dich

für die Armen um Gerechtigkeit,

für die Flüchtlinge um Heimat,

für die Menschen im Krieg um Frieden.

Selig seid ihr, wenn ihr Frieden macht.

Selig seid ihr, wenn ihr Unrecht spürt.
(EG 599, 4)

Für uns selbst bitten wir dich,

dass wir Zeichen deiner Lebendigkeit spüren

und selbst zum Zeichen werden

für neues Leben,

das in uns beginnt.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Jesus Christus,

wir beugen uns vor dem Geheimnis deiner Nähe

in diesem heiligen Mahl.

Wir können es nicht ergründen.

Doch was wir begreifen, genügt,

um dich zu loben,

solange unsere Tage währen.

So bitten wir dich,

tritt herzu und schenke uns deine Gemeinschaft.

Lass uns zuteil werden,

was du uns verheißen hast:

Erbarmen und Errettung,

Rat und Kraft.

Dir sei Lob und Ehre

jetzt und in Ewigkeit.

Heilig, heilig

Dankgebet

Gott des Lebens,

wir danken dir für deine Gaben

und die Verheißung deines Reiches mitten unter uns.

Lass deine Kraft weiter in uns wirken,

heute und alle Tage.(53)

Leitgedanke:
Leiten und Folgen

Wochenspruch:
Christus spricht: Ich bin der gute Hirte. Meine Schafe hören meine Stimme, und ich kenne sie, und sie folgen mir; und ich gebe ihnen das ewige Leben.
(Joh. 10, 11a.27.28a)

Lesungen und Predigttexte:
I.
Joh 10, 11 - 16 (27 - 30) Ich bin der gute Hirte
II.
1. Petr 2, 21b - 25 Ihr seid bekehrt zum Hirten eurer Seelen
III.
Hes 34, 1 - 2 (3 - 9) 10 - 16.31 Gott, der gute Hirte
IV.
1. Petr 5, 1 - 4 Die Hirten der Gemeinde
V.
Joh 21, 15 - 19 Weide meine Schafe
VI.
Hebr 13, 20 - 21 Jesus, der große Hirte
E.
Jer 31, 7 – 14 Hüten wie ein Hirt seine Herde

Wochenlied:
Der Herr ist mein getreuer Hirt
EG 274
Liedvorschläge:
Eingangslied:
Nun jauchzt dem Herren alle Welt
EG 288
Schlusslied:
Lasset uns mit Jesu ziehen
EG 384
 Weitere Lieder:
Jesu geh voran
EG 391

Auf der Spur des Hirten
EG 616

Mir nach, spricht Christus
EG 385

Liturgische Farbe: weiss

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch
L:
Christus spricht: Ich bin der gute Hirte. Meine Schafe hören meine Stimme, und ich kenne sie, und sie folgen mir; und ich gebe ihnen das ewige Leben.

(Joh. 10, 11a, 27 - 28a)

Psalm
(EG 711)

Der Herr ist mein Hirte,

mir wird nichts mangeln.

Er weidet mich auf einer grünen Aue

und führet mich zum frischen Wasser.

Er erquicket meine Seele.

Er führet mich auf rechter Straße um seines Namens willen.

Und ob ich schon wanderte im finsteren Tal,

fürchte ich kein Unglück;

denn du bist bei mir,

dein Stecken und Stab trösten mich.

Du bereitest vor mir einen Tisch

im Angesicht meiner Feinde.

Du salbest mein Haupt mit Öl

und schenkest mir voll ein.

Gutes und Barmherzigkeit werden mir folgen mein Leben lang,

und ich werde bleiben im Hause des Herrn immerdar.
(Ps 23)

Ehr sei dem Vater.

Sündenbekenntnis

Vor Gott gestehen wir ein:

wir wollen uns nicht leiten lassen.

Wir entscheiden selbst.

Auf guten Rat verzichten wir doch gerne.

Auf Hilfe wollen wir nicht angewiesen sein,

auch nicht auf Gnade und Barmherzigkeit.

Und dabei leben wir von dem Vertrauen,

dass du dich über uns erbarmst.

Herr, erbarme dich

Gnadenverkündigung

Von allen Seiten umgibst du mich, Gott

und hältst deine Hand über mir.
(Psalm 139, 5)

oder

Dein Wort ist meines Fußes Leuchte

und ein Licht auf meinem Wege.
(Psalm 119, 105)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Wir strecken uns nach dir,

in dir wohnt die Lebendigkeit.

Wir trauen uns zu dir,

in dir wohnt die Barmherzigkeit.

Du bist, wie du bist:

Schön sind deine Namen.

Halleluja. Amen.
(EG 625, 1)

(Gemeinde: EG 265, 2. 3)

[Eingangsgebet für Form I]

Gott,

du wachst als Hirte über deiner Schöpfung.

Alles Lebendige ist dir der Liebe wert.

Du kennst uns,

wo wir auch gehn und stehn.

Dir vertrauen wir uns an.

Führe uns durch diesen Gottesdienst.

Wir bergen uns in deinen Schutz.

Uns wird nichts mangeln.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott,

als guter Hirte hast du acht auf uns.

Hilf uns, dass wir einander nicht verlieren,

sondern uns stets aufs neue suchen

und zusammenfinden.

Wie du verbunden hast,

so lass uns auch zusammenbringen,

was zu zerbrechen droht.

Hilf, dass wir liebevoll einander tragen,

bereit, Verantwortung zu übernehmen,

ohne zuviel zu tun,

dass wir loslassen, wenn es an der Zeit ist.

Dann können Menschen sich entfalten

und den Weg gehen,

auf dem sie frei und selbstbewusst

ihr Lebensziel erreichen.

Wir beten für die Menschen,

die sich verlaufen und verrennen,

die sich betäuben und flüchten,

die obdachlos und ohne Zuhause sind,

die bis zum Hals in Schulden stecken.

Treuer Gott, du Hirte der Verlorenen,

behalte uns und alle Menschen in deiner Hut.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Freude als Frucht des Glaubens

Wochenspruch:
Ist jemand in Christus, so ist er eine neue Kreatur; das Alte ist vergangen, siehe, Neues ist geworden
(2. Kor 5, 17)
oder
Die zu Christus gehören, sind eine neue Schöpfung, das Alte ist vergangen, siehe, Neues ist geworden

Lesungen und Predigttexte:
I.
Joh 15, 1 - 8 Christus, der wahre Weinstock
II.
1. Joh 5, 1 - 4 Unser Glaube überwindet die Welt
III.
Joh 16, 16 (17 - 19) 20 - 23a Trennungsleid und

Wiedersehensfreude
IV.
2. Kor 4, 16 - 18 Zeitliche Trübsal und ewige Herrlichkeit
V.
1. Mose 1, 1 - 4a. 26 – 31a; 2, 1 - 4a Erschaffung des Menschen
VI.
Apg 17, 22 - 28a (28b - 34) Paulus predigt in Athen
E.
Apg 9, 36 – 42 Tabita

Wochenlied:
Mit Freuden zart zu dieser Fahrt
EG 108
Liedvorschläge:
Eingangslied:
Singt das Lied der Freude
EG 306
Schlusslied:
Ich weiß, woran ich glaube
EG 357
Weitere Lieder:
In dem Herrn freue euch
EG 359

Laudate omnes gentes
EG 181, 6
Zum Abendmahl:
Jesus Brot, Jesus Wein
EG 581

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Wenn ihr in Christus seid, so seid ihr eine neue Schöpfung, das Alte ist vergangen, siehe Neues ist geworden.

(2. Kor 5, 15)

Psalm
(EG 758)

Halleluja! Lobet Gott in seinem Heiligtum,

lobet ihn in der Geste seiner Macht!

Lobet ihn für seine Taten,

lobet ihn in seiner großen Herrlichkeit!

Lobet ihn mit Posaunen,

lobet ihn mit Psalter und Harfen!

Lobet ihn mit Pauken und Reigen,

lobet ihn mit Saiten und Pfeifen!

Lobet ihn mit hellen Zimbeln,

lobet ihn mit klingenden Zimbeln!

Alles, was Odem hat, lobe den Herrn!

Halleluja!
(Psalm 150)

oder

Gott sei uns gnädig und segne uns, er lasse uns sein Antlitz leuchten,

dass man auf Erden erkenne seinen Weg, unter allen Heiden sein Heil.

Es danken dir, Gott, die Völker, es danken dir alle Völker.

Die Völker freuen sich und jauchzen, dass du die Menschen recht richtest und regierst die Völker auf Erden.

Es danken dir, Gott, die Völker, es danken dir alle Völker.

Das Land gibt sein Gewächs; es segne uns Gott, unser Gott!

Es segne uns Gott, und alle Welt fürchte ihn!
(Ps 66)

Ehr sei dem Vater

Sündenbekenntnis

Gott, was können wir ohne Dich tun?

Alles wollen wir im Griff haben.

Unser Leben wollen wir lieber selbst steuern.

Doch überschätzen wir dabei oft unsere Möglichkeiten.

Was kann uns ohne Deine Hilfe gelingen, Gott?

Erbarme Dich unser!

Herr erbarme dich

Gnadenverkündigung

Jesus Christus spricht:

Ich habe euch erwählt,

dass ihr hingehet und Frucht bringt

und dass eure Frucht bleibt.
(Joh. 15, 16)

Ehre sei Gott in der Höhe.

Der Herr sei mit Euch

und mit Deinem Geist

Gebet

Wir suchen das Leben, Gott.

Wir bitten Dich,

lass uns wachsen im Glauben

und Frucht bringen

zu deinem Lob.

Amen

[Eingangsgebet für Form I]

Herr Jesus Christus,

Du verwandelst unsere Ängste in Mut

und unsere Trauer in Freude.

Du enttäuschst uns nicht.

Wir bitten Dich,

nimm uns hinein

in Deine neue Schöpfung, in Dein kommendes Reich.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, Du Schöpfer des Lebens,

wir bitten Dich:

Bewahre uns und alle Menschen.

Gib ihnen, was sie nährt und was sie zum Leben brauchen:

Speise und Trank, Kleider und Gesundheit,

gute Luft und reines Wasser,

treue Freunde und Liebe,

die das Herz wärmt.

Wir bitten Dich für die Einsamen, Schwachen, Kranken,

für die alt Gewordenen und die Gefangenen

und für die vielen Menschen,

die keine Arbeit haben.

Besonders denken wir heute an:

...

Lass uns nicht aneinander vorüber gehen,

sondern darauf sehen, wie wir einander helfen können.

Gott, Du Quelle des Lebens,

fülle Du unser Herz mit Freude und Zuversicht.

Mit Leib und Seele hast Du uns geschaffen

zu dem Bild, das Dir gleich ist.

Daran lass uns festhalten. Alles was Du schufst, ist gut.

Stärke die Gemeinschaft, die wir untereinander haben.

Wir bitten durch Jesus, unseren Menschenbruder

und Freund.

Gott, du Licht des Lebens,

ohne dich können wir keine sicheren Schritte tun.

Dein Licht scheint auch in der Finsternis.

Erleuchte uns und bleibe uns zugewandt.

Lass uns nach vorn blicken auf dein anbrechendes Reich.

Dabei lass uns nicht vor der Zeit müde und mutlos werden.

Deine Spuren zeigen uns den Weg.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Gott, du hast das Leben geschaffen.

Wir stimmen ein in das Lied der Freude,

das dir an vielen Orten dieser Erde

und zu allen Zeiten gesungen wird.

Wir danken dir für das Kommen deines Sohnes.

Er hat die Mächte der Finsternis und des Todes

besiegt.

In ihm sehen und glauben wir dein Heil.

Mit dem Himmel und der Erde,

mit dem Meer und all deinen Geschöpfen

stimmen wir ein in deinen Lobpreis und singen:

Heilig, heilig.

Dankgebet

Danket dem Herrn, denn er ist freundlich

und seine Güte währet ewiglich.

Wir danken dir, dass wir miteinander dein Heil

schmecken dürfen

und du uns auf unserem Weg stärkst.

Leitgedanke:
Lobpreis Gottes durch die Musik. Danken und

Singen. Lieder sind Zeichen der Hoffnung gegen

Angst und Not.

Wochenspruch:
Singet dem Herrn ein neues Lied, denn er tut Wunder.

(Psalm 98, 1)

Lesungen und Predigttexte:
I.
Mt 11, 25 – 30 Jesus sagt: Ich will euch erquicken
II.
Kol 3, 12 – 17 Singt Gott dankbar in euren Herzen
III.
Mt 21, 14 – 17 (18 – 22) Die Kinder schreien Hosianna
IV.
Apg 16, 23 – 34 Der Gefängnisaufseher in Philippi
V.
Jes 12, 1 – 6 Das Danklied der Erlösten
VI.
Offb 15, 2 – 4 Gott, der König der Völker
E.
2. Mose 15, 20.21 Mirjams Lied

Wochenlied:
Lob Gott getrost mit Singen
EG 243

oder

Nun freut euch liebe Christengmein
EG 341
Liedvorschläge:
Eingangslied:
Du meine Seele singe
EG 302
Schlusslied:
Ich lobe meinen Gott
EG 272
Weitere Lieder:
Ich singe dir mit Herz und Mund
EG 324

Ich lobe meinen Gott
EG 638

Lasst uns miteinander
EG 607

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Jauchzet Gott alle Lande.

Lobsinget zur Ehre seines Namens.

Rühmet ihn herrlich.
(Psalm 66, 1.2)

Psalm
(EG 739)

Singet dem Herrn ein neues Lied,

denn er tut Wunder.

Er schafft Heil mit seiner Rechten

und mit seinem heiligen Arm.

Der Herr lässt sein Heil kundwerden;

vor den Völkern macht er seine Gerechtigkeit offenbar.

Er gedenkt an seine Gnade und Treue für das Haus Israel,

aller Welt Enden sehen das Heil unsres Gottes.

Jauchzet dem Herrn, alle Welt,

singet, rühmet und lobet!

Lobet den Herrn mit Harfen,

mit Harfen und mit Saitenspiel!

Mit Trompeten und Posaunen

jauchzet vor dem Herrn, dem König!

Das Meer brause und was darinnen ist,

der Erdkreis und die darauf wohnen.

Die Ströme sollen frohlocken,

und alle Berge seien fröhlich vor dem Herrn;

denn er kommt, das Erdreich zu richten.

Er wird den Erdkreis richten mit Gerechtigkeit

und die Völker, wie es recht ist.
(Ps 98)

Ehr sei dem Vater.

Sündenbekenntnis

Missklänge und falsche Töne

stören unsere Lebensmelodie.

Einklang gelingt nicht.

Anstatt uns aufeinander abzustimmen,

gibt jeder seinen eigenen Ton an.

Das stößt ab und trennt.

Die Liebe, die in der Musik aufklingt,

sind wir schuldig geblieben.

Deswegen bitten wir dich, Gott:

Vergib uns und erbarme dich.(54)
oder

Viele leiden, wie können wir loben?

Viele darben, wie können wir danken?

Viele zweifeln, wie können wir singen?

Darum bitten wir:

Herr, erbarme dich!

Gnadenverkündigung

Du, Gott, lässest mich fröhlich singen von deinen Werken, und ich rühme die Taten deiner Hände.
(Psalm 92, 5)*

oder

Gott ist mein Heil,

ich bin sicher und fürchte mich nicht.

Denn Gott, der Herr

ist meine Stärke und mein Lobgesang.
(Jes 12, 2)*

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Lasst uns von Gott singen

mit allem was lebt,

mit dem Lachen der Kinder,

mit unserem Fühlen und Empfinden,

mit sanfter Stimme und zärtlicher Berührung,

mit den Erzählungen der Alten.

Und lasst uns einstimmen

in das Rufen der Tiere

und das Rauschen der Blätter,

und alles werde zu einem Lobgesang.

oder

Singen, Gott, und dich loben,

und das Lied der Hoffnung lernen

für uns und die bedrohte Erde.

Tanzen, Gott, und du in der Mitte -

und den Tanz des Lebens üben

wir und alle und alles was lebt.

[Lied]

Jeder Teil dieser Erde
(EG 635)

(dazu Prozession im Pilgerschritt: drei Schritte vor, einen Schritt zurück.)

[Eingangsgebet für Form I]

Wenn das Leben wie ein Lied ist,

Gott,

dann ist es schön.

Viele können einstimmen,

bis sie die Melodie in ihrem Herzen aufgenommen haben.

Freude wird die Verdrießlichkeit verjagen

und uns dazu bringen, deine Wunder zu sehen,

in der Blüte, die sich öffnet,

in dem Kind, das zum Leben erwacht,

in Menschen, die einander zugetan sind,

in jedem, der nach Hause findet.

Dafür danken wir dir, Gott,

und singen dein Lob.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Barmherziger Gott,

auch wenn wir voll Freude singen

und mit der Musik die Wunder des Lebens feiern,

denken wir doch auch an die Not in der Welt:

an Krieg und Gewalt, Hass und Zerstörung.

Durch Musik und Lieder stärke du die Menschen,

die den Weg der Gerechtigkeit gehen

und eintreten für die Unterdrückten und Gefangenen.

Durch Musik und Lieder

verändere und bewege die Verantwortlichen,

dass Krieg und Gewalt ein Ende haben.

Gemeinsam singen wir dein Lob:

Singet dem Herrn ein neues Lied
(EG 287, Kehrvers)

Tröstender Gott,

wir möchten ein Lied der Hoffnung singen

für alle deine Geschöpfe,

für Menschen und Tiere, für Bäume und Pflanzen.

Ermutige uns alle,

dass wir das Schwache schützen

und das Bedrohte bewahren,

dass wir uns einmischen, wenn Unrecht geschieht,

dass wir Fremde bei uns aufnehmen

als Nachbarinnen und Nachbarn

als Freundinnen und Freunde.

Gemeinsam singen wir dein Lob:

Singet dem Herrn ein neues Lied

Lebendiger Gott,

bewege und berühre uns immer wieder neu

mit der Sprache der Musik,

damit wir getröstet und gestärkt werden.

Lass uns in den Tönen und Klängen etwas ahnen

von der Welt, wie du sie gemeint hast.

Segne unser Musizieren und Jubilieren,

unser Singen und Sagen,

unser Hören und Handeln.

Zeige uns die Welt deiner Wunder.

Gemeinsam singen wir dein Lob.

Singet dem Herrn ein neues Lied

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Schweigen und Beten

Wochenspruch:
Gelobt sei Gott, der mein Gebet nicht verwirft noch seine Güte von mir wendet.
(Psalm 66, 20)

Lesungen und Predigttexte:
I.
Joh 16, 23b - 28 (29 - 32) 33 Das Gebet im Namen Jesu
II.
1. Tim 2, 1 - 6a Das Gebet der Gemeinde
III.
Lk 11, 5 - 13 Gleichnis vom bittenden Freund
IV.
Kol 4, 2 - 4 (5 - 6) Ermahnung zum Gebet und zum rechten Wort
V.
Mt 6, (5 - 6) 7 - 13 (14 - 15) Das Gebet des Herrn
VI.
2. Mose 32, 7 - 14 Fürbitte des Mose
E.
1. Sam 1, 1 – 2 (3 – 5) 6 – 7 (8 – 9) 10 – 11.19 – 20.26 – 28

Hannas Gebet

Wochenlied:
Zieh ein zu deinen Toren
EG 133

oder

Vater unser im Himmelreich
EG 344
Liedvorschläge:
Eingangslied:
Gott ist gegenwärtig
EG 165, 1.6.8
Schlusslied:
Man halte nur ein wenig stille
EG 369, 3.7
Weitere Lieder:
Wir strecken uns nach Dir
EG 625

Vater unser
EG 558

O Heilger Geist
EG 130

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied:

Im Namen des Vaters und des Sohnes und

des Heiligen Geistes

Amen

Eingangsspruch:

Meine Seele ist stille zu Gott, der mir hilft.

Denn er ist mein Fels, meine Hilfe, mein

Schutz, dass ich gewiss nicht fallen werde.

(Psalm 62, 2.3.8.9)

Psalm
(EG 729)

Gott, du bist mein Gott, den ich suche.

Es dürstet meine Seele nach dir,

mein ganzer Mensch verlangt nach dir

aus trockenem, dürrem Land, wo kein

Wasser ist.

So schaue ich aus nach dir in deinem

Heiligtum, wollte gerne sehen deine Macht

und Herrlichkeit.

Denn deine Güte ist besser als Leben;

meine Lippen preisen dich.

So will ich dich loben mein Leben lang

und meine Hände in deinem Namen

aufheben.

Das ist meines Herzens Freude und

Wonne,

wenn ich dich mit fröhlichem Munde

loben kann;

wenn ich mich zu Bette lege, so denke ich an

dich,

wenn ich wach liege, sinne ich über dich

nach.

Denn du bist mein Helfer,

und unter dem Schatten deiner Flügel

frohlocke ich.

Meine Seele hängt an dir;

deine rechte Hand hält mich.
(Psalm 63, 2-9)

oder

Kommt herzu, lasst uns dem Herrn frohlocken

und jauchzen dem Hort unsres Heils!

Lasst uns mit Danken vor sein Angesicht kommen

und mit Psalmen ihm jauchen!

Denn der Herr ist ein großer Gott

und ein großer König über alle Götter.

Denn in seiner Hand sind die Tiefen der Erde,

und die Höhen der Berge sind auch sein.

Denn sein ist das Meer, und er hat`s gemacht,

und seine Hände haben das Trockene bereitet.

Kommt, lasst uns anbeten und knien

und niederfallen vor dem Herrn,

der uns gemacht hat.

Denn er ist unser Gott, und wir das Volk seiner Weide.

(Psalm 95, 1-7b)

Ehr sei dem Vater und dem Sohn ...

Sündenbekenntnis:

 Wir haben viele Wünsche.

Was uns fehlt,

merken wir selten.

Worum sollen wir bitten?

Herr, erbarme dich.

Kyrie eleison
(EG 178, 9)

Manche Gabe, manches Glück

wird uns geschenkt.

Wofür sollen wir danken?

Herr, erbarme dich.

Kyrie eleison
(EG 178, 9)

Wir beten mit vielen Worten

und wissen oft doch nicht,

was wir beten sollen.

Vergib uns unsere Schuld

Herr, erbarme dich.(55)

Kyrie eleison

Gnadenverkündigung:

So soll es geschehen, spricht Gott:

Ehe sie rufen, will ich antworten;

wenn sie noch reden, will ich hören.

(Jes. 65, 24)

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Schweigen möchte ich,

damit ich offen bin

für Dinge und Menschen.

Schweigen,

damit ich unter den vielen Stimmen

deine Stimme, Gott, erkenne.

Schweigen und auf dein Wort hören.

Zeit der Stille

Gott, in der Stille hören wir

und warten,

dass du uns nahe kommst.

Amen

[Eingangsgebet für Form I]

Treuer Gott,

du lädst uns ein mit dir zu reden.

Was uns freut,

was uns Kummer bereitet,

alles können wir dir sagen.

Wir finden oft keine Zeit für dich,

weil Anderes wichtiger erscheint.

Du aber gehst uns nach

und suchst uns auf in unserer Unruhe.

So können wir still werden vor dir.

Zeit der Stille

Gott, berühre uns mit dem Geheimnis deiner

Gegenwart.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt
Predigt

Lied nach der Predigt

Fürbittengebet:

Deine Nähe spüren, Gott,

danach sehne ich mich.

Das brauche ich zum Leben.

Meine Gedanken und Gefühle sammeln sich.

Dir vertraue ich mich an.

Ruhe erfüllt mich.

In deiner Gegenwart

kann ich still werden und still sein.

Stille

Ich brauche nicht zu reden,

damit du mich hörst.

Ich brauche dich nicht zu erinnern,

was in dieser Welt geschieht.

Ich brauche dir nicht zu sagen,

wozu wir deine Hilfe brauchen.

In deiner Gegenwart

kann ich still werden und still sein.

Stille

Die Menschen, die mir nahe sind,

und die Menschen, die mir fern sind,

möchte ich aufnehmen in mein Schweigen.

Stellvertretend will ich schweigen

für die Eiligen,

die Zerstreuten, die Lärmenden,

für alle, die keine Zeit haben.

Mit allen Sinnen und Gedanken

wende ich mich zu dir, Gott.

In deiner Gegenwart

kann ich still werden und still sein.

Stille

Deine Gegenwart spüren, Gott,

das erbitte ich.

Das brauche ich für Zeit und Ewigkeit.

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Christus fährt auf zum Gott des Himmels und

der Erde.

Seine Entrückung verrückt unsere Maßstäbe,

sein Geist, nicht die Macht der Mächtigen,

bestimmt das Leben seiner Gemeinde in der

Welt.

Wochenspruch:
Christus spricht: Wenn ich erhöht werde von der Erde,
so will ich alle zu mir ziehen.
(Joh. 12, 32)

Lesungen und Predigttexte:
I.
Lk 24, (44 – 49) 50 – 53 Christi Himmelfahrt
II.
Apg 1, 3 – 4 (5 – 7) 8 – 11 Ankündigung der Geisttaufe und

Himmelfahrt
III.
1. Kön 8, 22 – 24.26 – 28 Gebet Salomos im Tempel
IV.
Offb 1, 4 – 8 Alle Augen werden Jesus sehen
V.
Joh 17, 20 – 26 Das hohepriesterliche Gebet
VI.
Eph 1, 20b – 23 Gott hat Christus eingesetzt über alles
E.
2. Kön 2, 1 – 18 Elia wird entrückt

Wochenlied:
Wir danken dir, Herr Jesu Christ,

dass du gen Himmel g'fahren bist
EG 121
Liedvorschläge:
Eingangslied:
Gen Himmel aufgefahren ist
EG 119
Schlusslied:
Weißt du, wo der Himmel ist
EG 622
Weitere Lieder:

Der Himmel, der ist, ist nicht

der Himmel, der kommt
EG 153

Gott des Himmels und der Erden
EG 445

Herr, deine Liebe ist wie Gras

und Ufer
EG 610

Liturgische Farbe: weiss

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Gott hat Christus von den Toten auferweckt und eingesetzt zu seiner Rechten im Himmel über alle Reiche, Gewalt, Macht, Herrschaft und alles, was sonst einen Namen hat, nicht allein in dieser Welt, sondern auch in der zukünftigen.
(Eph 1, 20.21)

oder

Gott ist nicht, wo der Himmel ist, sondern wo der Himmel ist, da ist Gott.

Psalm
(EG 726)

Schlagt froh in die Hände, alle Völker,

und jauchzet Gott mit fröhlichem Schall!

Gott fährt auf unter Jauchzen,

der Herr beim Hall der Posaune.

Lobsinget, lobsinget Gott,

lobsinget, lobsinget unserem Könige!

Denn Gott ist König über die ganze Erde;

lobsinget ihm mit Psalmen!

Gott ist König über die Völker,

Gott sitzt auf seinem heiligen Thron.

Die Fürsten der Völker sind versammelt

als Volk des Gottes Abrahams;

denn Gott gehören die Starken auf Erden;

er ist hoch erhaben.
(Psalm 47)

oder

Die Bäume werden in den Himmel wachsen,

dass ihre Kronen das Licht trinken,

ihre Wurzeln aber sind fest vergraben in der Erde.

Die Träume werden in den Himmel wachsen,

dass sie sich ausbreiten und entfalten

bis zum Himmelszelt

und kehren wieder zurück auf die Erde;

geerdete Träume bekommen Hand und Fuß.

Güte und Treue begegnen sich wieder,

Gerechtigkeit und Friede küssen sich.

Die Treue wächst auf der Erde

und die Gerechtigkeit schaut vom Himmel herab.

Mit meinem Leben wachse ich

dem Himmel entgegen,

und der Himmel kommt mir entgegen;

er breitet sich unter meinen Füßen aus

wie Hände, die mich halten.

Ich möchte Leuchtspur zum Himmel sein,

damit die Wege zu ihm begehbar und hell werden.

Güte und Treue begegnen sich wieder,

Gerechtigkeit und Frieden werden sich küssen.

Die Treue wächst auf der Erde

und die Gerechtigkeit schaut vom Himmel herab.

Gott sei Dank.
(nach Psalm 85)(56)
Ehr sei dem Vater.

Sündenbekenntnis

Wir sehnen uns nach einem Stück Himmel auf Erden,

dass die Sonne aus unsren Gesichtern strahlt

und wir wie auf Wolken gehen.

Aber unsere Füße sind nicht frei

und in unseren Augen vermissen wir deinen Glanz.

Unser Himmel ist verstellt.

Das bekennen wir dir, Gott.

Herr, erbarme dich.

Gnadenverkündigung

Christus spricht.

Seht, schaut hin, werdet gewahr:

ich bin bei euch alle Tage bis an der Welt Ende.
(Mt 28, 20)*
Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist.

Gebet

In deiner Nähe blühen wir auf wie die Blumen.

In deiner Nähe fangen wir an zu leuchten wie die Sonne, die mit ihren Strahlen die Natur erwachen lässt.

In deiner Nähe finden unsere Füße festen Boden und wei​ten Raum.

Denn du gehst mit uns von Ewigkeit zu Ewigkeit.

[Eingangsgebet für Form I]

Himmel und Erde kommen sich näher

an diesem strahlenden (festlichen) Tag.

Wir feiern dich,

unseren Heiland im Himmel,

dich,

den Herrn aller Herren auf Erden.

Himmel und Erde kommen sich näher

an diesem strahlenden (festlichen) Tag.

Wir feiern das Leben,

das seine Blüten treibt aus erstarrtem Holz,

das Leben, das grünt und pulsiert

in der Natur und in uns selbst.

Himmel und Erde kommen sich näher

an diesem Tag

und an den Tagen, die kommen,

wenn diese Lebenskraft in uns bewahrt bleibt,

wenn diese Freude uns stark macht gegen alle Angst

und mutig und zuversichtlich für das, was kommt.

Amen.

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott allen Lebens,

mit schöpferischer Kraft erfüllst du die Weite des Alls und die bewohnte Welt.

Mit grenzenloser Güte trägst du sie.

Wir bitten dich für Christinnen und Christen in der Welt:

Mach sie mutig,

allem entgegenzutreten, was Mensch und Natur beherr​schen will

und allem zu widerstehen, was Macht und Gewalt verherr​licht.

Wir bitten dich für unsere gefährdete und zerrissene Welt:

wehre allen Mächtigen, die sie zerstören.

Erinnere an ihre Verantwortung vor dir alle,

die in Wissenschaft und Technik, in Wirtschaft und Politik arbeiten.

Wir bitten dich für die Menschen,

denen der Himmel verschlossen ist,

denen das Leben leer erscheint.

Lass die Gebeugten wieder aufrecht gehen,

den Engherzigen nimm die Angst vor der Weite.

Den Rückwärtsschauenden öffne den Blick in die Zukunft,

die Zerstrittenen lass das erste Wort der Versöhnung wagen.(57)
[Stilles Gebet]

Vater unser

Schlusslied:

Hab keine Angst! Gottes gute Mächte schützen dich.

Hab keine Angst! Auch wenn dein Gewissen dich anklagt.

Gott und seine Liebe sind größer als dein Gewissen.

Hab keine Angst! Wer sollte dein Feind sein, wenn Gott dein Freund ist.

Der Himmel geht über allen auf
(EG 594)

Hab keine Angst! Die Menschen, die du liebst, sind bei ihm geborgen.

Hab keine Angst! Gottes Reich ist überall, hier und dort, unterwegs auf der Straße und daheim in deiner Wohnung.

Hab keine Angst! Wer an Gott glaubt, bleibt nicht allein, sondern findet Schwestern und Brüder.

Der Himmel geht ...
(EG 594)

Hab keine Angst! Was du auch vorhast und tust,

Gott gibt dir Atem und Lebenskraft.

Hab keine Angst! Diese Welt ist Gottes Schöpfung,

und wenn die Grenze naht, kommst du nach Hause.

Hab keine Angst, vertraue!

Bis wir uns wiedersehen, bleibe im Frieden.

Der Himmel geht ...
(EG 594)

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Denen, die warten, wird der Heilige Geist

verheißen. Sie erfahren Trost und Kraft und

gewinnen Erkenntnis.

Wochenspruch:
Christus spricht: Wenn ich erhöht werde von der Erde, so will ich alle zu mir ziehen.
(Joh 12, 32)

Lesungen und Predigttexte:
I.
Joh 15, 26 – 16, 4 Der Tröster wird Zeugnis geben von Christus
II.
Eph 3, 14 – 21 Christus wohne in euren Herzen
III.
Joh 7, 37 – 39 Jesus sagt: Die durstig sind, sollen zu mir kommen
IV.
Jer 31, 31 – 34 Der neue Bund: Alle werden Gott erkennen
V.
Joh 14, 15 – 19 Die Verheißung des Heiligen Geistes
VI.
Röm 8, 26 – 30 Der Geist hilft unserer Schwachheit auf
E.
Jes 32 (9 – 11) 12 – 18 Der Geist aus der Höhe

Wochenlied:
Heilger Geist, du Tröster mein
EG 128
Liedvorschläge:
Eingangslied:
Komm, o komm, du Geist des

Lebens

EG 134
Schlusslied:
Herr, du hast darum gebetet
EG 267
Weitere Lieder:
O komm, du Geist der Wahrheit
EG 136

Sollt ich meinem Gott

EG 325

nicht singen?
(besonders Vers 4)

O Heilger Geist, kehr bei uns ein
EG 130

Unser Leben sei ein Fest

EG 555

Liturgische Farbe: Weiß

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Christus spricht: Ich lebe, und ihr sollt auch leben
(Joh 14)

Psalm
(EG 714)

Der Herr ist mein Licht und mein Heil;

vor wem sollte ich mich fürchten?

Der Herr ist meines Lebens Kraft;

vor wem sollte mir grauen?

Eines bitte ich vom Herrn, das hätte ich gerne:

dass ich im Hause des Herrn bleiben könne mein Leben lang,

zu schauen die schönen Gottesdienste des Herrn

und seinen Tempel zu betrachten.

Denn er deckt mich in seiner Hütte zur bösen Zeit,

er birgt mich im Schutz seines Zeltes

und erhöht mich auf einen Felsen.

Herr, höre meine Stimme, wenn ich rufe;

sei mir gnädig und erhöre mich!

Mein Herz hält dir vor dein Wort:

„Ihr sollt mein Antlitz suchen.“

Darum suche ich auch, Herr, dein Antlitz.

Verbirg dein Antlitz nicht vor mir,

verstoße nicht im Zorn deinen Knecht!

Denn du bist meine Hilfe; verlass mich nicht

und tu die Hand nicht von mir ab, Gott, mein Heil!

Denn mein Vater und meine Mutter verlassen mich,

aber der Herr nimmt mich auf.

Ich glaube aber doch, dass ich sehen werde

die Güte des Herrn im Lande der Lebendigen.

Harre des Herrn!

Sei getrost und unverzagt und harre des Herrn!

(Ps 27, 1.7 - 14)

oder

Gott lässt mich nicht allein

in der heillosen Dunkelheit.

Darum fürchte ich mich nicht.

Ich rufe heute nach dir und

brauche deine Ermutigung.

Ich erinnere dich an dein Wort:

Kümmere dich um mich, forsche nach mir,

schau dich nach mir um!

Darum suche ich dich, Gott.

Bleibe doch nicht im Dunkel verborgen!

Und überlass, die in deiner Arbeit stehen,

nicht sich selbst!
(Psalm 27, 1.7 – 9)

Ehr sei dem Vater.

Sündenbekenntnis

Das Leben als Geschenk von dir, Gott, anzunehmen fällt uns schwer.

An deiner Verheißung zweifeln wir.

Dem Geist deiner Liebe trauen wir wenig.

So sind unsere Gedanken oft hart,

durch Worte haben wir andere verletzt.

Nimm von uns unsere Schuld und erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

Der Gott aller Gnade wird Euch aufrichten

und auf einen festen Grund stellen.
(1. Petrus 5, 10)

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Eine Schale will ich sein,

empfänglich für Gedanken des Friedens -

eine Schale für Dich, Heiliger Geist.

Meine leeren Hände will ich hinhalten,

offen für die Fülle des Lebens -

leere Hände für Dich, Heiliger Geist.

Mein Herz will ich öffnen,

bereit für die Kraft der Liebe -

ein Herz für Dich, Heiliger Geist.

Gute Erde will ich sein,

gelockert für den Samen der Gerechtigkeit -

gute Erde für Dich, Heiliger Geist.(58)
[Eingangsgebet Form I]

Komm, Heiliger Geist, steh uns bei.

Stille unsere Sehnsucht nach Verstehen,

beende leeres Gerede.

Komm, Heiliger Geist, verändere uns.

Belebe erstarrte Sprache,

erwärme das kalte Herz.

Komm, Heiliger Geist,

wohne unter uns!(59)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wir bitten um den Heiligen Geist, durch den alles neu wird,

die Erde und wir selbst.

Es gibt viel Traurigkeit in der Welt

und viele Menschen, die leiden und weinen.

Wir bitten um den Geist der Freude.

Komm Heiliger Geist.
(EG 125, 1. Zeile)

Es gibt viel Sehnsucht in der Welt,

Sehnsucht nach einem erfüllten Leben.

Doch viele Menschen sehen nur sich selbst und ihren Vorteil.

Wir bitten um den Geist, der Liebe.

Komm Heiliger Geist.

Es gibt viel Lüge in der Welt

und viele Menschen, die sich verstellen,

die andere verdächtigen und verleumden.

Wir bitten um den Geist der Wahrheit.

Komm Heiliger Geist.

Es gibt viel Hass in der Welt

und viele Menschen, die miteinander streiten.

Wir bitten um den Geist des Friedens.

Komm Heiliger Geist.

Es gibt viel Angst in der Welt

und viele Menschen, die keinen Mut mehr haben.

Wir bitten um den Geist der Hoffnung.

Komm Heiliger Geist.(60)
oder

Komm, Heiliger Geist,

und zeige uns eine neue Sprache,

die Fremde willkommen heißt,

die neidlos loben kann,

die nicht verletzt und doch

Kritik nicht unterschlägt,

die bei der Wahrheit bleibt.

Komm, Heiliger Geist,

und zeige uns eine mutige Sprache der Liebe,

die denen ihre Stimme leiht,

die keine Stimme haben –

auch denen, die zu müde geworden sind,

um noch etwas zu fordern,

auch denen, die zu ängstlich sind,

um zu widersprechen,

auch der Natur, den Vögeln und Fischen,

den Bergen und Tälern,

dem Himmel und der Erde.

Komm, Heiliger Geist,

und zeige uns eine zärtliche Sprache,

die Menschen zum Glauben locken kann,

eine zärtliche Sprache,

die unsere Häuser und Kirchen,

die unsere Stadt/unseren Ort bewohnbar macht.

Komm, Heiliger Geist.(61)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Die Erde erneuern

Wochenspruch:
Es soll nicht durch Heer oder Kraft, sondern durch meinen Geist
geschehen, spricht der Herr Zebaoth.
(Sach 4, 6)

Lesungen und Predigttexte:
I.
Joh 14, 23 - 27 Der Heilige Geist wird euch alles lehren
II.
Apg 2, 1 - 18 Ausgießung des Heiligen Geistes
III.
Joh 16, 5 - 15 Der Geist der Wahrheit wird euch leiten
IV.
1. Kor 2, 12 - 16 Wir haben den Geist aus Gott
V.
4. Mose 11, 11 - 12. 14 - 17. 24 - 25 Gottes Geist kommt

auf die 70 Ältesten
VI.
Röm 8, 1 - 2 (3 - 9) 10 - 11 Gottes Geist, der in euch wohnt
E.
Joel 3, 1 – 5 Ausgießung des Heiligen Geistes

Wochenlied:
Komm Heiliger Geist, Herre Gott
EG 125
Liedvorschläge:
Eingangslied:
O Heilger Geist, kehr bei uns ein
EG 130
Schlusslied:
Ein Licht geht uns auf
EG 557
Weitere Lieder:
Schmückt das Fest mit Maien
EG 135

Zu Ostern in Jerusalem
EG 556

Jauchz Erd und Himmel, juble hell
EG 127

Liturgische Farbe: rot

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

So spricht Gott:

Ich gieße Wasser auf durstiges Land.

Ich lasse Bäche in der Wüste fließen.

Ich gieße meinen Geist aus auf euch Menschen

und meinen Segen auf eure Nachkommen.
(Jes. 44, 3)

Psalm
(EG 747)

Danket dem Herrn; denn er ist freundlich,

und seine Güte währet ewiglich.

Der Herr ist meine Macht und mein Psalm

und ist mein Heil.

Man singt mit Freuden vom Sieg in den Hütten der Gerechten:

Die Rechte des Herrn behält den Sieg!

Die Rechte des Herrn ist erhöht;

die Rechte des Herrn behält den Sieg!

Ich werde nicht sterben, sondern leben

und des Herrn Werke verkündigen.

Der Herr züchtigt mich schwer;

aber er gibt mich dem Tode nicht preis.

Tut mir auf die Tore der Gerechtigkeit,

dass ich durch sie einziehe und dem Herrn danke.

Das ist das Tor des Herrn;

die Gerechten werden dort einziehen.

Ich danke dir, dass du mich erhört hast

und hast mir geholfen.

Der Stein, den die Bauleute verworfen haben,

ist zum Eckstein geworden.

Das ist vom Herrn geschehen

und ist ein Wunder vor unsern Augen.

Dies ist der Tag, den der Herr macht;

lasst uns freuen und fröhlich an ihm sein.

O Herr, hilf!

O Herr, lass wohlgelingen!

Gelobt sei, der da kommt im Nahmen des Herrn!

Wir segnen euch, die ihr vom Hause des Herrn seid.

Der Herr ist Gott, der uns erleuchtet.

Schmückt das Fest mit Maien bis an die Hörner des Altars!

Du bist mein Gott, und ich danke dir;

mein Gott, ich will dich preisen.

Danket dem Herrn; denn er ist freundlich,

und seine Güte währet ewiglich.
(Psalm 118)

Ehr sei dem Vater

Sündenbekenntnis

Du, Gott, willst die Erde erneuern,

aber wir bleiben lieber die alten.

Du schenkst Freiheit,

aber wir sind ängstlich und eng.

Du gibst Hoffnung,

doch unsere Gleichgültigkeit

ist stärker als unsere Zuversicht.

Wir möchten glauben, hilf unserem Unglauben.

Herr, erbarme dich!

Gnadenverkündigung

So spricht Gott:

Ich will ein neues Herz und einen neuen Geist in euch geben und will solche Leute aus euch machen, die meine Rechte halten und danach tun.
(Hes. 36, 26 und 27 i. A.)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Geist aus Gott,

wie ein Sturm bist du über die Menschen gekommen

damals in Jerusalem.

Komm über uns, dass wir erwachen

und ändern auf unserer Erde,

was nicht bleiben kann wie es ist.

Geist aus Gott,

wie ein Feuer hast du in den Menschen gebrannt, damals in Jerusalem.

Entzünde uns, dass ein Feuer in uns aufbricht

und die Resignation weicht und Begeisterung uns erfasst.

[Eingangsgebet für Form I]

Komm, Sturm.

Zerreiße die Wolken der Traurigkeit.

Lass uns die Sonne sehen.

Komm, Atem des Lebens.

Hauche uns an,

damit wir unsere Gräber verlassen

und auferstehen aus Trägheit und Angst.

Komm, Feuer.

Taue das Eis auf in unseren Herzen.

Öffne uns für dich und füreinander.

Komm, Heiliger Geist

Wärme,

belebe,

bewege uns.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Geist Gottes, geheimnisvoller Atem, leiser zärtlicher Wind,

hauche uns an, damit wir leben,

ohne dich sind wir tot.

Komme in Feuer und Flammen,

mache uns trunken von der Liebe.

Wir sind starr, tau uns auf!

Gemeinsam rufen wir zu dir:

Heiliger Geist, du Tröster mein.
(EG 128, 1)

oder

Komm, Gott, Schöpfer, Heiliger Geist

(EG 126, 1. Zeile)

Geist Gottes, Quelle neuer Sprachen,

gieß dich über uns aus,

rede in uns mit neuen Zungen.

Komm, begeistere uns.

Komm, du Hoffnung aller Armen,

schaff den Wehrlosen Recht

und Gerechtigkeit den Gebeugten.

Gemeinsam rufen wir zu dir:

Heiliger Geist, du Tröster mein.

Geist Gottes, Trost aller Müden,

Stille mitten im Lärm.

In den Terminen schaff Pausen,

lass uns ausruhen in dir.

Komm, du Taube übers Wasser,

bring den Ölzweig herbei,

bring uns das Zeichen für den Frieden,

den die Erde ersehnt.

Gemeinsam rufen wir zu dir:

Heiliger Geist, du Tröster mein

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Gott lädt uns zu seinem Mahl:

Zum Brot des Lebens,

zum Trank der Freude.

Wir danken Gott,

für alles Leben in der Schöpfung

und für alle Menschen,

die uns schützen und helfen.

Wir danken Gott,

für Jesus, seinen Sohn,

der uns befreit hat von Angst und Schuld.

Wir danken Gott,

für seinen Geist,

der uns Mut macht

zum Glauben und Hoffen.

Wir rühmen Gottes Herrlichkeit

mit allen Geschöpfen;

in den Lobpreis der Engel stimmen wir ein und singen:(62)
Heilig, heilig.

Dankgebet

Wir danken Dir Gott,

für dein Wort und die Zeichen deiner Nähe,

für unsere Gemeinschaft an deinem Tisch.

Erfülle uns mit deinem Geist,

damit wir den Frieden weitertragen,

den du uns geschenkt hast.

Leitgedanke:
Komm, Schöpfer Geist!

Wochenspruch:
Es soll nicht durch Heer oder Kraft, sondern durch meinen Geist geschehen, spricht der Herr Zebaoth.
(Sach 4, 6)

Lesungen und Predigttexte:
I.
Mt 16, 13 - 19 Das Bekenntnis des Petrus
II.
1. Kor 12, 4 - 11 Von den Gaben des Geistes
III.
1. Mose 11, 1 - 9 Turmbau zu Babel
IV.
Eph 4, 11 - 15 (16) Dienste zur Erbauung der Gemeinde
V.
Joh 4, 19- 26 Gott anbeten im Geist und in der Wahrheit
VI.
Apg 2, 22 - 23. 32 - 33. 36 - 39 Aus der Pfingstpredigt des Petrus
E.
Röm 16, 1 – 16 Frauen sind Kirche

Wochenlied:
Komm Heiliger Geist, Herre Gott
(EG 125)

oder

Freut euch Ihr Christen alle
(EG 129)
Liedvorschläge:
Eingangslied:
Heilger Geist du Tröster mein
(EG 128)
Schlusslied:
Ein Licht geht uns auf
(EG 557)
Weitere Lieder:
O Heiliger Geist, kehr bei
(EG 130)

Ihr werdet die Kraft
(EG 132)

Liturgische Farbe: rot

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Halleluja! Der Geist des Herrn

erfüllt den Erdkreis, Halleluja,

und der das All umfasst,

kennt jede Sprache. Halleluja.
(Weisheit 1, 7)

Psalm
EG 740

Jauchzet dem Herrn, alle Welt!

Dienet dem Herrn mit Freuden,

kommt vor sein Angesicht mit Frohlocken!

Erkennet, dass der Herr Gott ist!

Er hat uns gemacht und nicht wir selbst

zu seinem Volk und zu Schafen seiner Weide.

Gehet zu seinen Toren ein mit Danken, zu seinen Vor​höfen mit Loben;

danket ihm, lobet seinen Namen!

Denn der Herr ist freundlich, und seine Gnade währet ewig

und seine Wahrheit für und für.

Ehr sei dem Vater.

Sündenbekenntnis

Dein Geist,

scheinbar begraben unter den Verhärtungen

unserer Geistlosigkeit.

Deine Macht,

scheinbar gebändigt von starken Armen,

die die Welt regieren.

Deine Unsichtbarkeit,

scheinbar überlagert von unseren grellen Bildern.

Wir werden schuldig,

weil wir dir, Gott nicht vertrauen.

Vergib uns und erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

Es soll nicht durch Heer oder Kraft,

sondern durch meinen Geist geschehen,

spricht Gott.
(Sach. 4, 6)

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Dein Geist,

Deine Macht,

Deine Unsichtbarkeit -

hier und jetzt,

mitten unter uns in der Zeit.

Du Gott von Ewigkeit zu Ewigkeit.

[Eingangsgebet für Form I]

O Heilger Geist, kehr bei uns ein/ und lass uns deine Woh​nung sein,/ o komm du Herzenssonne./ Du Himmelslicht, lass deinen Schein/ bei uns und in uns kräftig sein/ zu ste​ter Freud und Wonne.

Steh uns stets bei mit deinem Rat/ und führ uns selbst auf rechtem Pfad,/ die wir den Weg nicht wissen./ Gib uns Beständigkeit, dass wir/ getreu dir bleiben für und für,/ auch wenn wir leiden müssen.
(EG 130, 1 + 3)

Amen

oder

Komm, ja komm, Heiliger Geist!

Komm mit deinem Feuer und entflamme uns!

Komm mit deinem Atem und belebe uns!

Komm mit deiner Kraft und richte uns auf!

Komm mit deiner Liebe und begeistere uns!

Komm, ja, komm, Heiliger Geist!

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Zu dir beten wir, Gott,

du hast unser Leben geschaffen und wirst es vollenden.

Durch den Heiligen Geist

machst du Menschen reich an Hoffnung:

Erfülle deine Kirche mit dem Heiligen Geist,

damit die getrennten Christinnen und Christen

zur Einheit des Glaubens und der Liebe zusammengeführt werden.

Lass das Lob deines Namens

in allen Sprachen erklingen.

Bewahre die Völker vor Unheil und Krieg.

Gib Männern und Frauen

Weisheit und Mut.

Schenke den Einsamen und Traurigen

Hoffnung und Freude.

Stärke die Jugend unserer Gemeinde im Glauben.

Versöhne die miteinander Verfeindeten.

Gott der Liebe, erhöre unser Gebet

und vollende durch deinen Geist,

was deine Gnade begonnen hat.

Durch Jesus Christus, unseren Herrn.(63)

oder

Gott

Schöpfer

Geist

Komm

Geistlosigkeit

beende

um unserer selbst,

um unserer Nächsten willen.

Geist

Schöpfer

Gott

Lass uns

unsere Grenzen wahrnehmen,

unsere Endlichkeit annehmen,

unsere Vergänglichkeit hinnehmen.

Komm

Gott

Schöpfer

Geist

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Der dreieinige Gott:

heilig, gnädig, unverfügbar.

Wochenspruch:
Heilig, heilig, heilig ist der Herr Zebaoth, alle Lande sind seiner Ehre voll.
(Jes 6, 3)

Lesungen und Predigttexte:
I.
Joh 3, 1 – 8 (9 – 15) Jesu Gespräch mit Nikodemus
II.
Röm 11, (32) 33 – 36 Gottes unbegreifliche Weisheit
III.
Jes 6, 1 – 13 Jesajas Vision und Berufung zum Propheten
IV.
Eph 1, 3 – 14 Loblied auf den Heilsplan Gottes
V.
4. Mose 6, 22 – 27 Der Aaronitische Segen
VI.
2. Kor 13, 11 (12) 13 Der Gott der Liebe und des Friedens
E.
Spr 8, 22 – 36 Die Weisheit als Gottes Liebling

Wochenlied:
Komm, Gott Schöpfer, Heiliger Geist
EG 126

oder

Gelobet sei der Herr, mein Gott
EG 139
Liedvorschläge:
Eingangslied:
Allein Gott in der Höh‘ sei Ehr‘
EG 179
Schlusslied:
Vater unser im Himmel (Kanon)
EG 558
Weitere Lieder:
Brunn alles Heils, dich ehren wir
EG 140

Sollt‘ ich meinem Gott nicht singen
EG 325

Gott wohnt in einem Lichte
EG 379

Liturgische Farbe: weiss

Musik zum Eingang/Lied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Barmherzig und gnädig ist Gott,

geduldig und von großer Güte.
(Ps 103, 8)*

oder

Heilig, heilig, heilig

ist der Herr Zebaoth;

alle Lande sind seiner Ehre voll.
(Jes 6, 3)

Psalm
(EG 756)

Ich will dich erheben, mein Gott, du König,
und deinen Namen loben immer und ewiglich.

Der Herr ist groß und sehr zu loben,
und seine Größe ist unausforschlich.

Kindeskinder werden deine Werke preisen
und deine gewaltigen Taten verkündigen.

Gnädig und barmherzig ist der Herr,
geduldig und von großer Güte.

Dein Reich ist ein ewiges Reich,
und deine Herrschaft währet für und für.

Der Herr ist getreu in all seinen Worten
und gnädig in allen seinen Werken.

Der Herr hält alle, die da fallen,
und richtet alle auf, die niedergeschlagen sind.

Aller Augen warten auf dich,
und du gibst ihnen ihre Speise zur rechten Zeit.

Du tust deine Hand auf
und sättigst alles, was lebt, nach deinem Wohlgefallen.

Der Herr ist nahe allen, die ihn anrufen,
allen, die ihn ernstlich anrufen.

Er tut, was die Gottesfürchtigen begehren,
und hört ihr Schreien und hilft ihnen.

(Psalm 145, 1.3.4.8.13-16.18-19)

Ehr sei dem Vater

Sündenbekenntnis

Was ist uns wichtig -

Was ist uns wertvoll –

Was ist uns heilig –

Was haben wir verloren –

den Glauben an Dich – Gott.

Nimm unsere Sünde von uns

und erbarme dich unser.

Herr, erbarme dich

Gnadenverkündigung

Wenn ihr mich von ganzem Herzen suchen werdet,

so will ich mich von euch finden lassen,

spricht Gott
(Jer 29, 13b – 14a)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

Du holst

uns Verlorene wieder ein in den

Lobpreis deines Namens.

Suche uns auf, Heiliger,
Deine verlorenen Menschenskinder, Gütiger,
in der vergänglichen Zeit, Unvergänglicher.

Amen

[Eingangsgebet für Form I]

Du bist heilig.

Deine Ehre erfüllt die Schöpfung.

Wir bitten Dich:

Lass uns empfangen, was heilig ist.

Wecke in uns die Ehrfurcht

vor Dir und vor Deiner Schöpfung.

In andächtigem Schweigen,

im vernünftigen Reden,

im verantwortlichen Tun

lass uns Dich bekennen und lobpreisen:

Gott,

Vater, Sohn

und Heiliger Geist.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wir bitten Dich, Gott:

Erweise Dich als Kraft des Lebens.

Überwinde alles, was dir widersteht.

Erleuchte mit dem Licht Deiner Wahrheit

die Zweifelnden, damit sie dich erkennen.

Gib Vollmacht und Mut,

das ewige Leben zu verkündigen.

Wir bitten dich, Gott:

Erweise dich als Kraft der Liebe.

Komm der geschundenen Kreatur entgegen,

dass die Leiden dieser Zeit

aufgehoben werden in deine Herrlichkeit.

Sei den Sterbenden nahe,

gewähre ihnen Heimkehr in Dein Reich.

Wir bitten dich, Gott:

Erweise dich als Kraft der Erlösung.

Tröste die in Traurigkeit Versunkenen.

Den Bekümmerten sei Du selbst ein

Hoffnungsschimmer.

Mit der ganzen Kreatur

warten wir auf die Stunde,

in der Du Dein Reich aufrichten wirst

in Herrlichkeit.

[Stilles Gebet]

Vater unser

Lied

Segen

Amen

Musik zum Ausgang

Leitgedanke: Aus der Liebe Gottes zu uns erwächst die Liebe
untereinander.

Wochenspruch:
Christus spricht: Wer euch hört, (der) hört mich;
und wer euch verachtet, (der) verachtet mich.
(Lukas 10, 16)

Lesungen und Predigttexte:
I.
Lk 16, 19 – 31 Gleichnis vom reichen Mann und armen Lazarus
II.
1. Joh 4, 16b – 21 Lasst uns lieben, Gott hat uns zuerst geliebt
III.
Joh 5, 39 – 47 Die Schrift gibt Zeugnis von Christus
IV.
Jer 23, 16 – 29 Gegen die falschen Heilspropheten
V.
Mt 9, 35 – 38; 10, 1 (2 – 4) 5 – 7 Die große Ernte, die Aussendung
VI.
5. Mose 6, 4 – 9 Höre, Israel, der Herr ist unser Gott
E.
Hos 11, 1 – 11 Gottes mütterliche Barmherzigkeit

Wochenlied:
Nun bitten wir den Heiligen Geist
EG 124
Liedvorschläge:
Eingangslied:
Wach auf, du Geist der ersten

Zeugen
EG 241
Schlusslied:
Liebe, du ans Kreuz für uns erhöhte
EG 415
Weitere Lieder:
Jesus nimmt die Sünder an
EG 353

Erhalt uns, Herr, bei deinem Wort
EG 193

Herzlich lieb hab ich dich
EG 397

Wenn das Brot, das wir teilen
EG 632

Liturgische Farbe: grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Gott ist die Liebe; und wer in der Liebe bleibt, der bleibt in Gott und Gott in ihm.
(1. Joh. 4, 16b)

oder

Liebe ist nicht nur ein Wort,

Liebe, das sind Worte und Taten.

Als Zeichen der Liebe ist Jesus geboren,

als Zeichen der Liebe für diese Welt.
(EG 629, 1)

Psalm
(EG 718)

Ich will den Herrn loben allezeit;

sein Lob soll immerdar in meinem Munde sein.

Meine Seele soll sich rühmen des Herrn,

dass es die Elenden hören und sich freuen.

Preiset mit mir den Herrn

und lasst uns miteinander seinen Namen erhöhen!

Als ich den Herrn suchte, antwortete er mir

und errettete mich aus aller meiner Furcht.

Die auf ihn sehen, werden strahlen vor Freude,

und ihr Angesicht soll nicht schamrot werden.

Als einer im Elend rief, hörte der Herr

und half ihm aus allen seinen Nöten.

Der Engel des Herrn lagert sich um die her,

die ihn fürchten, und hilft ihnen heraus.

Schmecket und sehet, wie freundlich der Herr ist.

Wohl dem, der auf ihn trauet!

Fürchtet den Herrn, ihr seine Heiligen!

Denn die ihn fürchten, haben keinen Mangel.

Reiche müssen darben und hungern;

aber die den Herrn suchen, haben keinen Mangel

an irgendeinem Gut.

Wenn die Gerechten schreien, so hört der Herr

und errettet sie aus all ihrer Not.

Der Herr ist nahe denen, die zerbrochenen Herzens sind,

und hilft denen, die ein zerschlagenes Gemüt haben.

Der Gerechte muss viel erleiden,

aber aus alledem hilft ihm der Herr.

Der Herr erlöst das Leben seiner Knechte,

und alle, die auf ihn trauen, werden frei von Schuld.

(Psalm 34)

oder

Stellt die Meinungen ein,

dass die Liebe gedeiht.

Lasst die Liebe blühen,

dass der Frieden wächst.

Lasst den Frieden in Euer Herz,

dass die Menschen erlöster aussehen.

Befreit den Menschen,

damit er von den Ansichten lässt

und die Meinungen einstellt,

dass die Liebe gedeiht

und sagen kann:

Ich bin für Dich

und nicht gegen Dich.

Ich bin mit Dir

und nicht vor Dir oder nach Dir.

Ich bin bei Dir,

auch wenn Du gegen mich bist

Lasst uns Nachsicht üben,

wo andere den Schlussstrich ziehen.

Lasst uns spielerisch auftreten,

wo andere mit dem Fuß aufstampfen.

Lasst uns Feindschaft in Freundschaft verwandeln.

Darum stellt die Meinungen ein,

dass die Liebe gedeiht.

Lasst die Liebe blühen,

dass der Frieden wächst.

Lasst den Frieden in Euer Herz,

dass die Menschen erlöster aussehen.

Befreit den Menschen,

damit er von den Ansichten lässt

und die Meinungen einstellt

und sagen kann:

Ich bin für Dich

und nicht gegen Dich,

ich bin mit Dir

und nicht vor Dir oder nach Dir,

ich bin neben Dir

und nicht über Dir,

ich bin bei Dir,

auch wenn Du gegen mich bist.(64)
Ehr sei dem Vater.

Sündenbekenntnis

Wir nehmen oft hin,

wie lieblos wir miteinander umgehen.

Wir beklagen kaum noch,

wie kraftlos unsere Kirchengemeinde ist.

Wir merken nicht einmal,

wie viele unter uns ratlos,

verzweifelt und einsam werden.

Du, Gott, bist größer als unsere Schuld,

deswegen bitten wir:

Herr, erbarme dich

Gnadenverkündigung

Darin besteht die Liebe: nicht dass wir Gott geliebt haben,

sondern dass er uns geliebt hat

und gesandt seinen Sohn

zur Versöhnung für unsere Sünden.
(1. Joh. 4, 10)

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist

Gebet

Du, Gott, hast mit deiner Liebe

alles Leid dieser Welt verwandelt.

Verändere, wende, beende,

was uns quält und schmerzt.

Hilf auszuhalten,

was wir nicht verändern können.

Deine Liebe lässt Hoffnung wachsen.

Du machst Menschen zu deinen Zeuginnen und Zeugen.

Amen

[Eingangsgebet für Form I]

Gott,

ich möchte lernen,

für andere dazusein

in Liebe,

zuhörend, schweigend, wartend,

mitten im Alltag unserer Welt.

Gott,

du bist für mich da

und für andere

in Liebe:

eine Atempause für mich.

Gott,

ich möchte lernen,

für andere dazusein

in Liebe:

Heimat für Fremde,

Geborgenheit für alle Unbehausten,

Freude für die Bekümmerten,

Frieden für die Friedlosen,

Entlastung für die Beladenen,

ein Ja für alle,

die sich selbst verloren haben.

Gott,

du bist für mich da

und für andere

in Liebe.

Amen

Schriftlesung

Halleluja

Glaubenskenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Ewiger, heiliger,

geheimnisreicher Gott.

Ich komme zu dir.

Ich möchte dich hören,

dir antworten.

Vertrauen möchte ich dir

und dich lieben,

dich und alle deine Geschöpfe.

Dir in die Hände lege ich Sorge,

Zweifel und Angst.

Ich bringe keinen Glauben und habe keinen Frieden.

Nimm mich auf.

Sei bei mir,

damit ich bei dir bin

Tag um Tag.

Führe mich,

damit ich dich finde

und deine Barmherzigkeit.

Dir will ich gehören,

dir will ich danken,

dich will ich rühmen, mein Gott(65)
oder

Gott,

wie eine Rose in der Erde festen Halt hat, so gib,

dass wir die Quellen unserer Kraft finden in dir.

Gemeinsam bitten wir:

Im Frieden mach uns eins,

schenk uns deine Liebe, Herr! (Gott!)
(EG 564)

Gott,

wie eine Rose sich entfaltet, so gib,

dass sich unsere Herzen öffnen für Menschen,

die um uns sind und denen wir begegnen.

Gemeinsam bitten wir:

Im Frieden mach uns eins

Gott,

wie eine Rose Dornen hat, so gib,

dass wir Widerstand leisten,

wo es notwendig ist.

Gemeinsam bitten wir:

Im Frieden mach uns eins

Gott,

wie eine Rose erfreut, so gib,

dass auch wir Freude verschenken.(66)
Gemeinsam bitten wir:

Im Frieden mach uns eins

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Fest Gottes

Wochenspruch:
Christus spricht: Kommt her zu mir, alle, die ihr mühselig und beladen seid; ich will euch erquicken.
(Matth. 11, 28)

Lesungen und Predigttexte:
I.
Lk 14, (15) 16 - 24 Das Gleichnis vom großen Abendmahl
II.
Eph 2, 17 - 22 Friede den Fernen und den Nahen
III.
Mt 22, 1 - 14 Gleichnis von der königlichen Hochzeit
IV.
1. Kor 14, 1 - 3. 20 - 25 Bemüht euch um die Gaben des Geistes
V.
Jes 55, 1 - 3b (3c - 5) Einladung zum Leben
VI.
1. Kor 9, 16 - 23 Ich bin allen alles geworden
E.
Mk 5, 21 – 24a.35 – 43 Die Tochter des Jairus

Liedvorschläge:
Eingangslied:
Vom Aufgang der Sonne
EG 456
Schlusslied:
Bewahre uns Gott
EG 171
Weitere Lieder:
Wir strecken uns nach dir
EG 625

Unser Leben sei ein Fest
EG 555

Geh aus mein Herz
EG 503

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen Gottes: Quelle, die belebt.

Im Namen Jesu Christi: Liebe, die stark macht.

Im Namen des Heiligen Geistes: Wahrheit, die befreit.

Amen

Eingangsspruch

Ihr sollt in Freuden ausziehen

und in Frieden geleitet werden.

Berge und Hügel sollen vor euch her

frohlocken mit Jauchzen

und alle Bäume auf dem Felde in die Hände klatschen.

(Jesaja 55, 12)

Psalm
(EG 719)
Herr, deine Güte reicht, so weit der Himmel ist,

und deine Wahrheit, so weit die Wolken gehen.

Deine Gerechtigkeit steht wie die Berge Gottes

und dein Recht wie die große Tiefe.

Herr, du hilfst Menschen und Tieren.

Wie köstlich ist deine Güte, Gott,

dass Menschenkinder unter dem Schatten deiner Flügel Zuflucht haben!

Sie werden satt von den reichen Gütern deines Hauses,

und du tränkst sie mit Wonne wie mit einem Strom.

Denn bei dir ist die Quelle des Lebens,

und in deinem Lichte sehen wir das Licht.

(Psalm 36, 6 – 10)

Ehr sei dem Vater

Sündenbekenntnis

Wir versäumen die Freude am Leben,

weil Glaube und Fröhlichkeit oft nicht zusammenfinden.

Wir möchten nicht innehalten und ausruhen,

weil die Zeit uns sonst verschwendet erscheint.

Wir verfehlen dein Fest, Gott,

weil wir meinen,

dass es nichts zu feiern gibt.

Wir bitten dich um deine Vergebung und dein Erbarmen.

Herr erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

Christus spricht:

"Ihr habt nun Traurigkeit,

aber ich will euch wiedersehen

und euer Herz soll sich freuen

und eure Freude soll niemand von euch nehmen."

(Johannes 16, 22)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Lasst uns träumen, es gäbe das Gelobte Land:

Kinder kommen auf die Welt,

spielen Frieden und reißen die Alten mit.

Die gedrückt waren, fangen zu singen an,

die gebückt waren, tanzen dazu und lachen.

Arbeit wird Spaß machen,

denn die Ernte ist gut, den Tisch für alle zu decken.

Keine Herren mehr und keine Sklaven.

Alle werden sich freuen am Leben

und die Freude wird anstecken,

leuchten wird sie wie Feuer,

Schatten vertreiben.

Menschen können leben und sterben – ohne Angst.

Friede auf Erden.

Gott, wenn du willst, träumen wir nicht umsonst.(67)

Amen

[Eingangsgebet für Form I]

In der Unruhe und Mühe der täglichen Arbeit

kommen wir selten dazu,

innezuhalten und still zu werden.

Gott, verwandle uns durch deine Liebe

und begegne uns in deiner Güte.

Wo die Zeichen deiner Versöhnung

in der Welt sichtbar werden,

da feiern wir das Fest des Lebens,

zu dem du selbst uns einlädst.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Wir erinnern uns an Erfahrungen des Glaubens

und hören dazu Worte aus unserer Zeit:

Wir feiern Gott in der Schönheit der Schöpfung,

die uns froh macht mit Farben und Klängen,

die uns leben lässt von der Ernte in aller Welt,

die unser Leben ordnet

in Morgen und Abend, in Tage und Jahre.

Wir feiern Gott

im Geschenk der Versöhnung,

die uns befreit von der Last der Schuld,

die unsere Wunden heilt

und in uns neue Hoffnung weckt.

Wir feiern Gott

im Geheimnis der Liebe,

die uns zu den Menschen bringt,

die unsere Herzen bewegt,

die uns freundlich und zärtlich sein lässt.

Wir feiern Gott

in der Kraft des Friedens,

die uns stärkt gegen die Ungerechtigkeit,

die uns mutig macht und zuversichtlich

auf dem Weg zu einem neuen Himmel

und einer neuen Erde.(68)
Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wir danken dir, Gott,

dass du uns immer wieder einlädst zu deinem Fest.

Wir danken dir für alle Freude, die du uns schenkst,

für deine Nähe und Gegenwart

auch in diesem Gottesdienst.

Wir danken dir, dass du mit uns gehst

alle Tage und Stunden.

Bewahre uns Gott
(EG 171, 1)

Wir möchten das Lied der Hoffnung singen

für alle deine Geschöpfe,

für Menschen und Tiere, für Bäume und Pflanzen.

Wir möchten die leisen Worte des Trostes hören

und weitersagen,

damit Tränen getrocknet

und Leid und Schmerz überwunden werden.

Bewahre uns Gott
(EG 171, 2)

Gib du Zeit zum Heilen, damit sich deine Liebe

in der Welt ausbreitet.

Gib uns Zeit füreinander,

dass Kinder nicht ohne Liebe aufwachsen,

Jugendliche ihren Platz in der Welt

der Erwachsenen finden

und alte Menschen nicht orientierungslos

oder einsam werden.

Bewahre uns Gott
(EG 171, 3)

Wir sehnen uns nach einer Welt ohne Gewalt,

nach dem Fest des Lebens,

das du verheißen hast.

Komm du und umgib uns mit deiner Gnade,

verwandle unsere Herzen

und erfülle uns mit der Ruhe,

aus der wir neu leben können.

Wir bitten dich um erfülltes Leben,

um Liebe unter den Menschen.

Wir bitten dich um den Frieden in der Welt

Bewahre uns Gott
(EG 171, 4)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Dein Lob wollen wir singen,

du treuer Gott.

Du lädst uns ein zu deinem Fest

und rufst uns zusammen als deine Gemeinde.

So feiern wir deine Gegenwart

in Brot und Wein,

die Jesus zu Zeichen deiner Liebe gemacht hat.

Dein Frieden verbindet uns,

wenn wir einstimmen in das Lied,

das dir an vielen Orten und zu allen Zeiten gesungen wird:

Heilig, heilig

Dankgebet

Du verwandelst die Erde, Gott,

und feierst mit uns das Fest des Lebens,

du hast uns berührt und gestärkt,

so sende uns hinaus,

damit die Welt dich sehen kann:

Deine Zärtlichkeit in unseren Augen,

deinen Trost in unseren Worten,

deine Hilfe in unseren Händen.

Leitgedanke:
Barmherzigkeit erfahren, neues Leben finden,

das Fest der Freude feiern

Wochenspruch:
Der Menschensohn ist gekommen, zu suchen und selig zu machen, was verloren ist.
(Lukas 19, 10)

Lesungen und Predigttexte:
I.
Lk 15, 1 – 3.11b – 32 Gleichnis vom verlorenen Sohn
II.
1. Tim 1, 12 – 17 Lobpreis der Barmherzigkeit Gottes
III.
Lk 15, 1 – 7 (8 – 10) Vom verlorenen Schaf (und vom verlorenen

Groschen)
IV.
1. Joh 1, 5 – 2, 6 Wir haben einen Fürsprecher: Jesus Christus
V.
Lk 19, 1 – 10 Die Annahme des Zachäus
VI.
Hes 18, 1 – 4.21 – 24.30 – 32 Kehrt euch zu Gott, so werdet ihr

leben
E.
1. Kön 3, 16 – 28 Salomo und die zwei Mütter

Wochenlied:
Allein zu dir, Herr Jesu Christ
EG 232

oder

Jesus nimmt die Sünder an
EG 353
Liedvorschläge:
Eingangslied:
Nun lob, mein Seel den Herren
EG 289
Schlusslied:
Lass mich dein sein und bleiben
EG 157
Weitere Lieder:
In Gottes Namen wolln wir suchen
EG 631

Kehret um
EG 615

Du kannst nicht tiefer fallen
EG 533

Ich möcht, dass einer mit mir geht
EG 209

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Man singt mit Freuden vom Sieg in den Hütten der Gerechten: Die Rechte des Herrn behält den Sieg!

(Psalm 118, 15)

Psalm
(EG 742)

Lobe den Herrn, meine Seele,

und was in mir ist, seinen heiligen Namen!

Lobe den Herrn, meine Seele,

und vergiss nicht, was er dir Gutes getan hat:

der dir alle deine Sünde vergibt

und heilet alle deine Gebrechen,

der dein Leben vom Verderben erlöst,

der dich krönet mit Gnade und Barmherzigkeit,

der deinen Mund fröhlich macht,

und du wieder jung wirst wie ein Adler.

Der Herr schafft Gerechtigkeit und Recht

allen, die Unrecht leiden.

Er hat seine Wege Mose wissen lassen,

die Kinder Israel sein Tun.

Barmherzig und gnädig ist der Herr,

geduldig und von großer Güte.

Er wird nicht für immer hadern

noch ewig zornig bleiben.

Er handelt nicht mit uns nach unsern Sündern

und vergilt uns nicht nach unsrer Missetat.

Denn so hoch der Himmel über der Erde ist,

lässt er seine Gnade walten über denen, die ihn fürchten.

So fern der Morgen ist vom Abend,

lässt er unsre Übertretungen von uns sein.

Wie sich ein Vater über Kinder erbarmt,

so erbarmt sich der Herr über die, die ihn fürchten.

Denn er weiß, was für ein Gebilde wir sind;

er gedenkt daran, dass wir Staub sind.

Ein Mensch ist in seinem Leben wie Gras,

er blüht wie eine Blume auf dem Felde;

wenn der Wind darüber geht, so ist sie nimmer da,

und ihre Stätte kennet sie nicht mehr.

Die Gnade aber des Herrn währt von Ewigkeit zu Ewigkeit

über denen, die ihn fürchten,

und seine Gerechtigkeit auf Kindeskind

bei denen, die seinen Bund halten

und gedenken an seine Gebote, dass sie danach tun.

Der Herr hat seinen Thron im Himmel errichtet,

und sein Reich herrscht über alles.

Lobet den Herrn, ihr seine Engel,

ihr starken Helden, die ihr seinen Befehl ausrichtet,

dass man höre auf die Stimme seines Wortes!

Lobet den Herrn, alle seine Heerscharen,

seine Diener, die ihr seinen Willen tut!

Lobet den Herrn, alle seine Werke,

an allen Orten seiner Herrschaft!

Lobe den Herrn, meine Seele!
(Psalm 103)

Ehr sei dem Vater.

Sündenbekenntnis

Gott, wir haben dir viel zu verdanken.

Aber unsere Erinnerung ist schwach.

Wir vergessen schnell,

was du uns an Gutem getan hast.

Oft lassen wir den Mut sinken,

wir bleiben bei dem stehen,

was andere uns angetan haben

und rechnen einander Schuld vor,

die du längst vergeben hast.

Darum bitten wir dich:

erhöre uns und vergib uns.

Herr, erbarme dich.

Gnadenzuverkündigung

Gott krönt dich mit Gnade und Barmherzigkeit.

Er macht deinen Mund fröhlich,

dass du jung wirst wie ein Adler.
(aus Psalm 103, 4.5)*

oder

Die zu Christus gehören,

sind neu geschaffen.

Das Alte ist vergangen,

siehe, es ist alles neu geworden.
(2. Kor. 5, 17)*

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Wecke in uns, Gott, den Jubel,

den Dank für das Geschenk des Lebens,

die Freude an dem, was du geschaffen hast,

das Lachen, das von der Freiheit erzählt.(69)
Amen

[Eingangsgebet für Form I]

Barmherziger Gott,

mit Herz und Verstand wollen wir dich loben.

Mit unserem ganzen Leben sollen wir dich preisen.

Wir wollen immer daran denken: Du bist gut.

Du hältst uns nicht vor,

was wir getan haben.

Du trägst uns nicht nach,

was wir versäumt haben.

Groß ist deine Treue,

und so weit der Himmel reicht,

so unendlich ist deine Liebe.

Darum loben wir dich

mit unserer Stimme und mit allen Sinnen.

oder

Gott der Güte,

schön, dass du uns nicht vorrechnest,

was wir alles hätten besser machen können im Leben.

Gut, dass du uns annimmst, wie wir sind.

Darum haben wir den Mut, heute zu feiern und uns zu freuen.

Danke, Gott, für deine Nähe,

für deine Stärkung auch heute morgen.

Wir wollen auf die Bibel hören,

wie sie uns deine Barmherzigkeit und Gnade überliefert.

Öffne uns dazu unsere Herzen.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Barmherziger Gott,

von dir kommen wir,

zu dir führt unser Weg.

Aber wir vergessen auf dem Wege oft Anfang und Ziel.

Wir gehen irre und laufen im Kreis.

Wir bitten dich, vergiss uns nicht.

Gib uns nicht auf.

Wir bitten dich für alle, die sich verrannt haben:

zeige ihnen neue Wege,

für alle, die alleingelassen sind:

sende ihnen Menschen, die sie begleiten,

für alle, die am Boden liegen: richte sie auf.

Barmherziger Gott, komm du zu uns.

Nimm uns bei der Hand

und bring uns nach Haus.

Lege um uns den Mantel deiner Barmherzigkeit.

Lass uns dabeisein, wenn dein Fest beginnt.(70)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Gottes Güte macht uns barmherzig.

Die Liebe Gottes lässt uns

Böses mit Gutem überwinden

Wochenspruch:
Helft einander, eure Lasten zu tragen.*
(Einer trage des andern Last, so werdet ihr das Gesetz Christi erfüllen.)
(Gal 6, 2)

Lesungen und Predigttexte:
I.
Lk 6, 36 – 42 Seid barmherzig wie euer Vater im Himmel
II.
Röm 14, 10 – 13 Wir müssen alle vor Gott Rechenschaft geben
III.
1. Mose 50, 15 – 21 Josef vergibt seinen Brüdern
IV.
1. Petr 3, 8 – 15a (15b – 17) Seid allesamt gleichgesinnt, mitleidig
V.
Joh 8, 3 – 11 Wer ohne Sünde ist, werfe den ersten Stein
VI.
Röm 12, 17 – 21 Seid auf Gutes bedacht für alle Menschen
E.
Ps 87 Zion – Die Mutter der Völker

Wochenlied:
Komm in unsre stolze Welt
EG 428

oder

O Gott, du frommer Gott
EG 495
Liedvorschläge:
Eingangslied:
Schon bricht des Tages Glanz

hervor
EG 453
Schlusslied:
Ich freu mich in dem Herrn
EG 349
Weitere Lieder:
Mir ist Erbarmung widerfahren
EG 355

Wohl denen, die da wandeln
EG 295

Schalom, Schalom! Wo die Liebe
EG 627

Wo ein Mensch Vertrauen gibt
EG 630

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Selig sind die Barmherzigen;

denn sie werden Barmherzigkeit erlangen.

Selig sind, die reinen Herzens sind;

denn sie werden Gott schauen.
(Matth. 5, 7 + 8)

Psalm
(EG 723)

Wie der Hirsch lechzt nach frischem Wasser,

so schreit meine Seele, Gott, zu dir.

Meine Seele dürstet nach Gott,

nach dem lebendigen Gott.

Wann werde ich dahin kommen,

dass ich Gottes Angesicht schaue?

Meine Tränen sind meine Speise Tag und Nacht,

weil man täglich zu mir sagt: Wo ist nun dein Gott?

Daran will ich denken

und ausschütten mein Herz bei mir selbst:

wie ich einherzog in großer Schar,

mit ihnen zu wallen zum Hause Gottes

mit Frohlocken und Danken

in der Schar derer, die da feiern.

Was betrübst du dich, meine Seele,

und bist so unruhig in mir?

Harre auf Gott; denn ich werde ihm noch danken,

dass er meines Angesichts Hilfe und mein Gott ist.

Am Tage sendet der Herr seine Güte,

und des Nachts singe ich ihm und bete zu dem Gott meines Lebens.

Ich sage zu Gott, meinem Fels:

warum hast du mich vergessen?

Warum muss ich so traurig gehen,

wenn mein Feind mich dränget?

Es ist wie Mord in meinen Gebeinen, wenn mich meine Feinde schmähen

und täglich zu mir sagen: Wo ist nun dein Gott?

Was betrübst du dich, meine Seele,

und bist so unruhig in mir?

Harre auf Gott; denn ich werde ihm noch danken,

dass er meines Angesichts Hilfe und mein Gott ist.

(Psalm 42)

oder

Leite uns zu unserem Glück

und hilf uns,

die anderen Menschen darin einzubeziehen.

Gib uns die Einsicht,

unser Leben so zu bewältigen,

dass wir aneinander wachsen und reifen.

Du gibst uns die Chance,

einander zu vergeben.

Du nagelst uns auf unsere Unzulänglichkeiten nicht fest.

So können wir miteinander leben –

und auf dem Weg des Lebens

aufeinander zuwachsen

und glücklich sein.

Ehr sei dem Vater.

Sündenbekenntnis

Schnell empören wir uns über andere,

schnell sind wir fertig mit unserem Urteil.

Manchmal merken wir,

dass wir damit uns selbst treffen.

Erschrocken halten wir inne.

(Stille)

Wir bekennen unsere Schuld und bitten:(71)
Gott, erbarme dich

oder

Schau auf uns Menschen:

wie eng wir denken,

wie kalt wir sein können,

wie verschlossen wir sind.

Schau auf unsere Gesellschaft:

wie unbarmherzig sie ist,

wie gnadenlos sie sich verhält,

wie herzlos wir einander begegnen.

Schau nicht auf unsere Schuld, Gott,

sondern sieh uns an mit deinem Erbarmen.(72)
Herr, erbarme dich

Gnadenverkündigung

So spricht Gott:

Ich tilge deine Missetat wie eine Wolke und deine Sünden wie den Nebel.

Kehre dich zu mir, denn ich erlöse dich!
(Jes 44, 22)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, wir kommen aus dem Alltag,

sei uns nahe und rühre uns an mit deiner Kraft.

Der Kraft, die wärmt,

die Erstarrung löst,

die uns bewegt:

dass wir neu aufsehen,

dass wir neu aufstehen,

dass wir neu hinausgehen in die Welt.(73)
[Eingangsgebet für Form I]

Unsere Lasten sind groß.

Darum finden wir nicht zur Ruhe.

Wir trauen der Liebe zuwenig zu,

darunter leiden wir.

Du trägst unsere Lasten mit,

hältst unser Versagen aus.

Du umfängst uns

mit der Kraft deiner Liebe.

So können wir zur Ruhe kommen

und unser Leben wird gelingen.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott,

du gehst weit mit deiner Güte.

Bring uns über uns selbst hinaus.

Wir möchten großzügig und gerecht werden

in unserem Urteil über andere.

Wir möchten auch klar und hilfreich

Grenzen ziehen, wenn es nötig ist.

Wir beten für die Menschen,

deren tägliche Aufgabe es ist,

sich von anderen ein Bild zu machen,

die Urteile finden oder fällen müssen,

die über Bewerbungen entscheiden,

Zeugnisse schreiben, Personalakten führen,

Gutachten abgeben.

Wir beten für die Menschen,

die unter Vorurteilen zu leiden haben,

beleidigt durch Witze,

entwürdigt durch abfällige Sprüche,

bedacht mit spöttischem Lächeln.

Lass sie unter uns Verständnis,

Fürsprache und Unterstützung finden.

Gott,

du gehst weit mit deiner Güte.

Bring uns über uns selbst hinaus.(74)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Nachfolge

Wochenspruch:
Aus Gnade seid ihr selig geworden durch Glauben, und das nicht aus euch: Gottes Gabe ist es.
(Eph 2, 8)

Lesungen und Predigttexte:
I.
Lk 5, 1 - 11 Der Fischzug des Petrus
II.
1. Kor 1, 18 - 25 Wir predigen den gekreuzigten Christus
III.
Joh 1, 35 - 42 Die ersten Jünger
IV.
1. Mose 12, 1 - 4a Abrahams Berufung und Aufbruch
V.
Lk 14, 25 - 33 Forderungen der Nachfolge Jesu
VI.
2. Thess 3, 1 - 5 Der Herr wird euch stärken und bewahren
E.
Lk 8, 1 – 3 Jüngerinnen Jesu

Wochenlied:
Preis, Lob und Dank sei Gott, dem Herren

EG 245

oder

Wach auf du Geist der ersten Zeugen
EG 241
Liedvorschläge:
Eingangslied:
Lasset uns mit Jesus ziehen
EG 384
Schlusslied:
Lass uns den Weg der Gerechtigkeit

gehn
EG 640
Weitere Lieder:
Du hast gesagt: Ich bin der Weg
EG 602

Es kommt die Zeit
EG 560

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Wir feiern diesen Gottesdienst:

Im Namen Gottes, des Vaters, des Sohnes und des Heiligen Geistes.

Gott liebt uns.

Jesus macht uns Mut.

Gottes guter Geist hilft uns.

Amen

Eingangsspruch:

Mein Herz freut sich und ich bin fröhlich.

Denn du Gott lässt nicht zu, dass ich verderbe.

Du zeigst mir den Weg zum Leben.

Von dir kommt mir die Freude, die mich erfüllt.

(nach Psalm 16, 9 - 11)

Psalm
(EG 733)

Dennoch bleibe ich stets an dir;

denn du hältst mich bei meiner rechten Hand,

du leitest mich nach deinem Rat

und nimmst mich am Ende mit Ehren an.

Wenn ich nur dich habe,

so frage ich nichts nach Himmel und Erde.

Wenn mir gleich Leib und Seele verschmachtet,

so bist du doch, Gott, allezeit meines Herzens Trost und mein Teil.

Aber das ist meine Freude, dass ich mich zu Gott halte

und meine Zuversicht setze auf Gott den Herrn,

dass ich verkündige all dein Tun.

(Psalm 73, 23 – 26.28)

Ehr sei dem Vater

Sündenbekenntnis:

Täglich bin ich gefordert, Gott.

Es heißt: Komm hierher, geh dorthin,

tue dies, tue das.

Und dann höre ich im Gewirr der Stimmen

deinen Ruf: Folge mir nach!

Das wird mir zuviel.

Ich kann mich nicht entscheiden

und möchte doch selbst bestimmen,

wohin mein Weg mich führt.

Ich werde schuldig

und sehne mich nach Vergebung:

Herr, erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung:

Christus spricht: Ich bin das Licht der Welt.

Wer mir nachfolgt, wird nicht wandeln in der Finsternis, sondern wird das Licht des Lebens haben.
(Joh 8, 12)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist

Gebet

Gott des Lebens,

du rufst Menschen,

dass sie Jesus nachfolgen

auf dem Weg des Friedens.

Dazu stärke und ermutige uns.

Dann finden wir uns selbst

und bleiben bei dir und den Menschen.

Amen

[Eingangsgebet für Form I]

Gott,

sei uns jetzt nahe und höre unsere Klage.

Wir sind oft unentschlossen und mutlos.

Es fällt uns nicht leicht,

für das Recht einzutreten

und den Weg der Versöhnung zu wagen.

Stärke und ermutige uns,

so können wir Jesus nachfolgen

und werden frei zur Liebe

und stark für den Frieden.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, du bist der Weg, die Wahrheit und das Leben.

In Jesus zeigst du uns den Weg,

den wir gehen können:

Wir suchen die auf, die verlassen sind.

Wir treten denen entgegen, die auf Gewalt setzen.

Wir bringen die zusammen, die zerstritten sind.

In Jesus erkennen wir deine Wahrheit:

Eigene Armut kann sich für andere

zum Segen verwandeln.

Hilflosigkeit kann helfen.

Eingestandene Angst kann anderen die Angst

nehmen.

In Jesus sehen wir das Leben.

Wir bleiben nicht allein und freuen uns gemeinsam

an der Schönheit der Welt

und an der Zeit, die uns geschenkt ist.

Wenn Sorgen und Kummer uns belasten,

lass uns beieinander bleiben und einander beistehen.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Leben aus der Taufe

Wochenspruch:
So spricht Gott, der dich geschaffen hat:
Fürchte dich nicht, denn ich habe dich erlöst,
ich habe dich bei deinem Namen gerufen, du bist mein.

(Jes 43, 1)*

Lesungen und Predigttexte:
I.
Mt 28, 16 - 20 Der Missions- und Taufbefehl
II.
Röm 6, 3 - 8 (9 - 11) Taufe und neues Leben
III.
5. Mose 7, 6 - 12 Gott hat Israel erwählt
IV.
Apg 8, 26 - 39 Philippus und der Kämmerer
V.
Jes 43, 1 - 7 Ich habe dich bei deinem Namen gerufen
VI.
1. Petr 2, 2 - 10 Ihr seid das heilige Volk
E.
Ps 118, 14 – 17 Sieg Gottes

Wochenlied:
Ich bin getauft auf deinen Namen
EG 200
Liedvorschläge:
Eingangslied:
Nun lasst uns Gott, dem Herren
EG 320
Schlusslied:
Alle Knospen springen auf
EG 637
Weitere Lieder:
Gott hat das erste Wort
EG 199

Preis, Lob und Dank sei Gott dem Herren

EG 245

Licht, das in die Welt gekommen
EG 593

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Freut euch, dass eure Namen im Himmel geschrieben sind.

(Lukas 10, 20)

Psalm
(EG 751)

Aus der Tiefe rufe ich, Herr, zu dir. Herr, höre meine Stimme!

Lass deine Ohren merken auf die Stimme meines Flehens!

Wenn du, Herr, Sünden anrechnen willst –

Herr, wer wird bestehen?

Denn bei dir ist die Vergebung,

dass man dich fürchte.

Ich harre des Herrn, meine Seele harret;

und ich hoffe auf sein Wort.

Meine Seele wartet auf den Herrn mehr als die Wächter auf den Morgen;

mehr als die Wächter auf den Morgen hoffe Israel auf den Herrn!

Denn bei dem Herrn ist die Gnade und viel Erlösung bei ihm.

Und er wird Israel erlösen aus allen seinen Sünden.

(Psalm 130)

Ehr sei dem Vater.

Sündenbekenntnis

Heiliger Gott, vor dir bekennen wir:

wir haben gelebt ohne daran zu denken,

dass wir durch die Taufe deine Kinder sind.

Wir haben Entscheidungen gefällt,

ohne nach deinem Willen zu fragen.

Wir waren im Dunkeln

und haben dein Licht nicht gesehen.

Uns wurde geholfen

und doch haben wir vergessen zu danken.

An dir, Gott, sind wir schuldig geworden

und bitten dich um Vergebung:

Herr, erbarme dich.

Gnadenverkündigung

Ich will meinen Geist in euch geben, spricht Gott

Ihr sollt mein Volk sein und ich will euer Gott sein.

(Hes 36, 27a, 28b)

Ehre sei Gott in der Höhe.

Der Herr sei mit euch

und mit deinem Geist.

Gebet

In der Taufe hast du uns neues Leben geschenkt:

Wir sind deine Kinder, befreite Menschen.

Hilf, dass wir die Freiheit mit anderen teilen und

unsere Freude ansteckend sei.

Amen

[Eingangsgebet für Form I]

Deine Liebe, Gott, trägt unser Leben.

Wir denken an Gutes und Schönes, das wir erlebt haben,

an gemeinsame Feste, heitere Tage, stille Stunden.

Deine Liebe, Gott, trägt unser Leben.

Wir denken an die Güte einer Freundin, eines Freundes,

an den Blick eines vertrauten Menschen,

an die Hilfe einer Kollegin, eines Kollegen.

Deine Liebe, Gott, trägt unser Leben.

So erfülle uns mit deinem Geist,

dass unsere Worte und unser Tun andere ermutigen,

dass unser Schweigen sich mit dem Schweigen anderer verbindet

und wir über allem deine Stimme hören. (75)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Du, aus dem wir kommen und zu dem wir gehen,

wir sind getauft:

mit Wasser und mit Worten hast du uns berührt.

Lass uns bleiben und wachsen

im Glauben, in der Liebe und in der Hoffnung.

Wir bitten:

Höre uns, Gott
(EG: 565)

Wir beten für die Christinnen und Christen in allen Kirchen und Konfessionen:

Sie sind getauft, sie sind deine Kinder und Erben wie wir.

Lass uns den Reichtum erkennen, der in der Vielfalt liegt.

Fördere das Gemeinsame, das uns alle verbindet.

Wir bitten:

Höre uns, Gott

Wir beten für die Menschen aller Religionen:

Lass sie Orte finden, einander zu begegnen,

Wege, sich zu verstehen
und schenke uns Räume,

voneinander zu lernen.

Wir bitten:

Höre uns, Gott

Wir beten für die Menschen,

die sich abgewendet haben von dir,

für die, die an nichts glauben können

und für die, denen nichts heilig ist.

Stille du ihre Sehnsucht nach Leben

und führe sie zur Erkenntnis der Wahrheit.

Wir bitten dich:

Höre uns Gott

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Empfangen und Teilen

Wochenspruch:
So seid ihr nun nicht mehr Gäste und Fremdlinge, sondern ihr habt Bürgerrecht mit den Heiligen und Hausrecht bei Gott
(sondern Mitbürger der Heiligen und Gottes Hausgenossen.)

(Eph 2, 19)

Lesungen und Predigttexte:
I.
Joh 6, 1 - 15 Speisung der Fünftausend
II.
Apg 2, 41a. 42 - 47 Die erste Gemeinde
III.
Joh 6, 30 - 35 Ich bin das Brot des Lebens
IV.
Phil 2, 1 - 4 In Demut achtet andere
V.
Lk 9, 10 - 17 Speisung der Fünftausend
VI.
2. Mose 16, 2 - 3. 11 - 18 Speisung mit Wachteln und Manna
E.
Rut 1, 1 – 6.11.14 – 18 (19 – 20) Ruts Treue

Wochenlied:
Das sollt ihr Jesu Jünger nie vergessen

EG 221

oder

Sei Lob und Ehr dem höchsten Gut
EG 326
Liedvorschläge:
Eingangslied:
Ich singe Dir mit Herz und Mund
EG 324
Schlusslied:
Danket dem Herrn (Kanon)
EG 605
Weitere Lieder:
Wenn das Brot, das wir teilen
EG 632

Kommt mit Gaben und Lobgesang
EG 229

Nun lasst uns Gott
EG 320

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch:

 Wie köstlich ist deine Güte, Gott,

dass Menschenkinder unter dem Schatten deiner Flügel Zuflucht haben!

Sie werden satt von den reichen Gütern deines Hauses,

und du tränkst sie mit Wonne wie mit einem Strom.

(Psalm 36, 8.9)

Psalm
(EG 743)

(Nach den eingerückten Versen kann gesungen werden:

Danket dem Herrn, EG 605)

Lobe den Herrn, meine Seele!

Herr, mein Gott, du bist sehr herrlich;

du bist schön und prächtig geschmückt.

Licht ist dein Kleid, das du anhast.

Du breitest den Himmel aus wie einen Teppich;

der du das Erdreich gegründet hast auf festen Boden,

dass es bleibt immer und ewiglich.

Du feuchtest die Berge von oben her,

du machst das Land voll Früchte, die du schaffest.

Du lässest Gras wachsen für das Vieh

und Saat zu Nutz den Menschen,

dass du Brot aus der Erde hervorbringst,

dass der Wein erfreue des Menschen Herz

und sein Antlitz schön werde vom Öl

und das Brot des Menschen Herz stärke.

Herr, wie sind deine Werke so groß und viel!

Du hast sie alle weise geordnet,

und die Erde ist voll deiner Güter.

Es warten alle auf dich,

dass du ihnen Speise gebest zur rechten Zeit.

Wenn du ihnen gibst, so sammeln sie;

wenn du deine Hand auftust, so werden sie mit Gutem gesättigt.

Verbirgst du dein Angesicht, so erschrecken sie;

nimmst du weg ihren Odem, so vergehen sie und werden wieder Staub.

Du sendest aus deinen Odem, so werden sie geschaffen,

und du machst neu die Gestalt der Erde.

Die Herrlichkeit des Herrn bleibe ewiglich,

der Herr freue sich seiner Werke!

Lobe den Herrn, meine Seele! Halleluja!

(Psalm 104)

oder

Danket dem Herrn; denn er ist freundlich,

und seine Güte währet ewiglich.

So sollen sagen, die erlöst sind durch den Herrn,

die er aus der Not erlöst hat,

die er aus den Ländern zusammengebracht hat

von Osten und Westen, von Norden und Süden.

Die irregingen in der Wüste, auf ungebahntem Wege,

und fanden keine Stadt, in der sie wohnen konnten,

die hungrig und durstig waren

und deren Seele verschmachtete,

die dann zum Herrn riefen in ihrer Not,

und er errettete sie aus ihren Ängsten

und führte sie den richtigen Weg,

dass sie kamen zur Stadt, in der sie wohnen konnten:

Die sollen dem Herrn danken für seine Güte und für seine Wunder,

die er an den Menschenkindern tut,

dass er sättigt die durstige Seele

und die Hungrigen füllt mit Gutem.
(Psalm 107, 1 – 9)

Ehr sei dem Vater

Sündenbekenntnis

Manchmal, Gott, sind unsere Hände geschlossen

und unsere Lippen zusammengepresst.

Was wir gesammelt, geerntet und geschaffen haben,

wollen wir für uns behalten,

und gute Worte sagen wir nicht weiter.

Die Kraft, die wir einsetzen,

und den Erfolg unserer Arbeit

schreiben wir uns selber zu.

Wir vergessen zu danken

für unsere Hoffnung und für vieles, was uns tröstet.

Gott, vergib uns unseren Hochmut

und unsere Gedankenlosigkeit

und erbarme dich unser.

Herr, erbarme dich.

Gnadenverkündigung

Jesus Christus spricht:

Wie mich mein Vater liebt,

so liebe ich euch. Bleibt in meiner Liebe!
(Joh 15, 9)

oder

Selig sind, die da hungert und dürstet

nach der Gerechtigkeit,

denn sie sollen satt werden.

(Matth. 5, 6)

Ehre sei Gott in der Höhe.

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

In der Fülle des Lebens ahnen wir,

dass du, Gott, uns liebst wie ein Vater,

dass du dich um uns sorgst wie eine Mutter.

Wir danken dir für das Brot, das uns nährt,

für das Wasser, das unseren Durst löscht,

für das Licht des Tages,

für das Singen der Vögel und die Farben der Blumen,

für die Liebe unter den Menschen

und den Augenblick des Glücks.

Amen

[Eingangsgebet für Form I]

Ich habe beinahe vergessen,

was du mir Gutes getan hast, Gott.

Ich habe gelebt von der Zuwendung der Menschen,

die mir zuteil wurde,

ohne dass ich etwas dafür getan hätte.

Ich habe gelebt von den Worten anderer,

die mich aufgerichtet haben.

Ich habe gelebt vom Licht des Morgens,

das die Müdigkeit

und schweren Gedanken verscheuchte.

Ich habe gelebt von dem Brot,

das andere für mich gebacken haben.

Deshalb danke ich dir, Gott,

für die Fülle, die du in mein Leben hineingelegt hast,

für alles was mich reich macht

in dieser Woche, in meinem ganzen Leben.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, wir haben dir für vieles zu danken.

Wir können erzählen,

wie schön die Welt ist;

unser Leben wurde bewahrt,

uns ist gelungen, was schwer erschien.

Wir danken dir,

wenn wir gute Nachrichten hören,

die uns Freude machen,

wenn wir ausruhen dürfen,

wenn Gedanken uns weiter helfen.

Das wollen wir nicht vergessen,

auch in Zeiten, in denen es uns schlecht geht.

Dann hoffen wir auf dich, dass du bei uns bist

und uns aufrichtest.

Du hast uns vieles geschenkt.

Wir wollen unsere Hände öffnen

und denen helfen, die uns brauchen,

und abgeben, was andere nötig haben.

Gott, lass uns lernen zu teilen:

unsere Zeit, unsere Kraft,

unsere Liebe, unsere Geduld,

auch unseren Glauben an dich lass uns teilen mit anderen.

oder

Gott, du schenkst Gemeinschaft,

du gibst, was deine Geschöpfe nötig haben.

Wir bitten dich:

Wecke uns auf, wenn wir nur an unser Wohl denken

und anderen vorenthalten, was sie zum Leben brauchen.

Wir beten für die Vielen, die der Hunger quält:

Menschen am Straßenrand ohne Obdach und Nahrung,

Kinder, für die niemand sorgt.

Wir rufen:

Herr, erbarme dich.
(EG 178, 10)

Wir bitten dich,

mach uns fähig,

Ungerechtigkeiten wahrzunehmen

und zu begreifen, wie wir daran beteiligt sind.

Wir beten für die Vielen,

die unterdrückt und ausgebeutet werden,

Kinder wie Sklaven gehalten,

Arbeiterinnen und Arbeiter ohne gerechten Lohn,

Menschen, die keine Arbeit haben.

Wir rufen:

Herr, erbarme dich.

Wir bitten dich,

ermutige uns,

Fremde unter uns aufzunehmen,

für Versöhnung und Frieden einzutreten

und zu unserem Glauben zu stehen.

Wir beten für die Vielen,

die wegen ihrer Überzeugung verfolgt sind,

für Frauen und Männer

ihrer Freiheit und Menschenwürde beraubt,

für Familien auseinandergerissen und auf der Flucht.

Wir rufen:

Herr, erbarme dich.

In der Stille bringen wir vor dich,

was uns an diesem Tag bewegt.

- Zeit der Stille -

Dir vertrauen wir uns an, du lädst alle an einen Tisch,

damit wir das Leben und volle Genüge haben(76)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Wir danken dir, Gott, unendliche Quelle des Lebens.

Brot und Wein heiligst du als Zeichen deiner Liebe.

Wir danken dir für alles, was du geschaffen hast

und uns zum Leben gibst.

Du bewegst uns, mit anderen zu teilen

und in Freundschaft zu allen Mitgeschöpfen zu leben.

Darum bitten wir um deine Gegenwart

und deinen Segen, wenn wir einstimmen

in den Lobgesang des Himmels und der Erde.

Heilig, heilig
(EG 185. 3)

Einladung zum Mahl

Im Namen unseres Gottes

feiern wir dieses Mahl;

eingeladen sind wir und willkommen,

bewirtet und erwartet als Töchter und Söhne Gottes.

Lasst uns in Liebe und Frieden

unsere Gemeinschaft miteinander

und mit Christus feiern.(77)
Dankgebet

Wir danken dir, Gott, Quelle unseres Lebens.

Du hast uns eingeladen, wir waren deine Gäste.

Es tut gut zu wissen,

dass wir nicht allein auf dem Weg sind.

Leitgedanke:
Von Gott zum Leben befreit

Wochenspruch:
Lebt als Kinder des Lichts; die Frucht des Lichts ist lauter Güte, Gerechtigkeit und Wahrheit.
(Eph 5, 8 + 9)

Lesungen und Predigttexte:
I.
Mt 5, 13 - 16 Salz der Erde, Licht der Welt
II.
Eph 5, 8b - 14 Lebt als Kinder des Lichts
III.
Jes 2, 1 - 5 Lasst uns wandeln im Lichte Gottes
IV.
1. Kor 6, 9 - 14. 18 - 20 Der Leib ein Tempel des Heiligen Geistes
V.
Joh 9, 1 - 7 Heilung eines Blindgeborenen
VI.
Röm 6, 19 - 23 Befreit von der Macht der Sünde
E.
Apg 12, 12 – 17 Die Magd Rhode

Wochenlied:
O gläubig Herz gebenedei
EG 318
Liedvorschläge:
Eingangslied:
O Durchbrecher aller Bande
EG 388
Schlusslied:
Tragt in die Welt nun ein Licht
EG 588
Weitere Lieder:
Gott schenkt Freiheit
EG 360

Nun lasst uns Gott
EG 320, 1 - 3 + 7 - 8

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Gott ist mein Licht und mein Heil; vor wem sollte ich mich

fürchten?

Gott ist meines Lebens Kraft; vor wem sollte mir grauen?
(Psalm 27, 1)*

Psalm
(EG 716)

Herr, auf dich traue ich,

lass mich nimmermehr zuschanden werden,

errette mich durch deine Gerechtigkeit!

Neige deine Ohren zu mir, hilf mir eilends!

Sei mir ein starker Fels und eine Burg, dass du mir helfest!

Denn du bist mein Fels und meine Burg,

und um deines Namens willen wollest du mich leiten und führen.

Du wollest mich aus dem Netze ziehen, das sie mir heimlich stellten;

denn du bist meine Stärke.

In deine Hände befehle ich meinen Geist;

du hast mich erlöst, Herr, du treuer Gott.

Ich freue mich und bin fröhlich über deine Güte,

dass du mein Elend ansiehst und nimmst dich mei​ner an in Not

und übergibst mich nicht in die Hände des Feindes;

du stellst meine Füße auf weiten Raum.

Ich aber, Herr, hoffe auf dich und spreche:

Du bist mein Gott!

Meine Zeit steht in deinen Händen.

Errette mich von der Hand meiner Feinde

und von denen, die mich verfolgen.

Lass leuchten dein Antlitz über deinem Knecht;

hilf mir durch deine Güte!
(Psalm 31)

oder

Groß ist Gott (der Herr) und hoch zu rühmen

in der Stadt unsres Gottes, auf seinem heiligen Berge.

Schön ragt empor der Berg Zion,

daran sich freut die ganze Welt,

Wie wir es gehört haben, so sehen wir es

an der Stadt des Herrn Zebaoth,

an der Stadt unsres Gottes:

Gott erhält sie ewiglich.

Gott, wir gedenken deiner Güte

in deinem Tempel.

Gott, wie dein Name, so ist auch dein Ruhm

bis an der Welt Enden.

Deine Rechte ist voll Gerechtigkeit.

(Psalm 48, 2 – 3a, 9 – 11)*

Ehr sei dem Vater

Sündenbekenntnis

Dunkle Erinnerungen gehen mit mir.

Sie belasten mich.

Ich kann mich davon nicht befreien.

Hilf mir, die Schatten anzunehmen und rücke sie in ein

neues Licht.

Herr, erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

Christus hat uns befreit, damit wir in Freiheit leben!

(Gal. 5, 1)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Ich bin vergnügt,

erlöst,

befreit.

Gott nahm in seine Hände

meine Zeit

mein Fühlen, Denken,

Hören, Sagen,

mein Triumphieren

und Verzagen,

das Elend

und die Zärtlichkeit.

Was macht, dass ich so fröhlich bin

in meinem kleinen Reich?

Ich sing und tanze her und hin

vom Kindbett bis zur Leich.

Was macht, dass ich so furchtlos bin

an vielen dunklen Tagen?

Es kommt ein Geist in meinen Sinn,

will mich durchs Leben tragen.

Was macht, dass ich so unbeschwert

und mich kein Trübsinn hält?

Weil mich mein Gott das Lachen lehrt

wohl über alle Welt.(78)
[Eingangsgebet für Form I]

Gott, als deine Gemeinde hast du uns berufen,

Salz der Erde und Licht der Welt zu sein.

Wir bitten dich, befreie uns aus aller Ängstlichkeit

und Trägheit.

Mache uns bereit, dir zu dienen

und deinen Namen zu bezeugen.

Wir bitten durch Jesus, den wir als unseren Herrn

bekennen im Heiligen Geist.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, du befreiende Kraft,

du bist das Licht der Welt,

du machst unser Leben hell

und lässt uns zum Licht für andere werden.

Erleuchte unser Denken, Reden und Handeln.

Mache uns aufmerksam auf die Menschen,

die unsere Nähe und Zuwendung brauchen,

weil ihr Leben dunkel ist.

Und öffne unser Herz für das Licht,

das andere bringen.

Gib, dass wir Freude bereiten

und Freude annehmen,

damit Leid und Traurigkeit überwunden werden.

Wir bitten dich:

Für die Kranken und für die Sterbenden,

für die Bedrückten und Einsamen,

für die Bedrohten und Verfolgten,

besonders für die Menschen in ...

Für uns und für alle, die uns nahe sind beten wir in der Stille.

Stille

Schenke uns allen deinen Frieden.

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Anvertraute Gaben

Gott traut uns mehr zu, als wir für möglich halten

Wochenspruch:
Wem viel gegeben ist, bei dem wird man viel suchen;
und wem viel anvertraut ist, von dem wird man um so mehr for​dern.
(Lukas 12, 48)

Lesungen und Predigttexte:
I.
Mt 25, 14 – 30 Von den anvertrauten Zentnern
II.
Phil 3, 7 – 11 (12 – 14) Gerechtigkeit durch den Glauben an

Christus
III.
Mt 7, 24 – 27 Auf Fels gebaut
IV.
Jer 1, 4 – 10 Jeremias Berufung
V.
Mt 13, 44 – 46 Schatz im Acker und kostbare Perle
VI.
1. Petr 4, 7 – 11 Dient einander
E.
1. Kön 17, 1 – 16 (17 – 24) Die Witwe von Zarpat

Wochenlied:
Ich weiß, mein Gott, dass all mein Tun
EG 497
Liedvorschläge:
Eingangslied:
Gottes Liebe ist wie die Sonne
EG 620
Schlusslied:
Die Erde ist des Herrn
EG 634
Weitere Lieder:
Sollt ich meinem Gott nicht singen
EG 325

Vertraut den neuen Wegen
EG 395

Wenn das Brot, das wir teilen
EG 632

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Wohl denen, die ihre Hoffnung setzen auf Gott.

Mein Gott, groß sind deine Wunder und deine Gedanken, die du an uns beweisest; dir ist nichts gleich!

Ich will sie verkündigen und davon sagen,

wiewohl sie nicht zu zählen sind.
(Ps. 40, 5a.6)

Psalm
(EG 753)

Danket dem Herrn; denn er ist freundlich,

denn seine Güte währet ewiglich.

Danket dem Gott aller Götter,

denn seine Güte währet ewiglich.

Danket dem Herrn aller Herren,

denn seine Güte währet ewiglich.

Der allein große Wunder tut,

denn seine Güte währet ewiglich.

Der die Himmel mit Weisheit gemacht hat,

denn seine Güte währet ewiglich.

Der die Erde über den Wassern ausgebreitet hat,

denn seine Güte währet ewiglich.

Der große Lichter gemacht hat,

denn seine Güte währet ewiglich:

die Sonne, den Tag zu regieren,

denn seine Güte währet ewiglich;

den Mond und die Sterne, die Nacht zu regieren,

denn seine Güte währet ewiglich.

Der die Erstgeborenen schlug in Ägypten,

denn seine Güte währet ewiglich;

und führte Israel von dort heraus,

denn seine Güte währet ewiglich;

mit starker Hand und ausgestrecktem Arm,

denn seine Güte währet ewiglich.

Der das Schilfmeer teilte in zwei Teile,

denn seine Güte währet ewiglich;

und ließ Israel mitten hindurchgehen,

denn seine Güte währet ewiglich;

der den Pharao und sein Heer ins Schilfmeer stieß,

denn seine Güte währet ewiglich.

Der sein Volk führte durch die Wüste,

denn seine Güte währet ewiglich.

Der große Könige schlug,

denn seine Güte währet ewiglich;

und gab ihr Land zum Erbe,

denn seine Güte währet ewiglich;

zum Erbe seinem Knecht Israel,

denn seine Güte währet ewiglich.

Der an uns dachte, als wir unterdrückt waren,

denn seine Güte währet ewiglich;

und uns erlöste von unsern Feinden,

denn seine Güte währet ewiglich.

Der Speise gibt allem Fleisch,

denn seine Güte währet ewiglich.

Danket dem Gott des Himmels,

denn seine Güte währet ewiglich.
(Psalm 136)

oder

Deinen Willen, mein Gott, tue ich gern,

und dein Gesetz hab ich in meinem Herzen.

Ich verkündige Gerechtigkeit in der großen Gemeinde.

Siehe, ich will mir meinen Mund nicht stopfen lassen; Herr, das weißt du.

Deine Gerechtigkeit verberge ich nicht in meinem Herzen;

von deiner Wahrheit und von deinem Heil rede ich.

Ich verhehle deine Güte und Treue nicht

vor der großen Gemeinde.

Du aber, Herr, wollest deine Barmherzigkeit nicht von mir wenden;

lass deine Güte und Treue allewege mich behüten.

(Psalm 40, 9 – 12)

Ehr sei dem Vater

Sündenbekenntnis

Wir wissen nicht,

was wir von uns halten sollen.

Wir schwanken hin und her,

manchmal überschätzen wir uns,

und manchmal trauen wir uns nichts zu.

Wir nehmen uns vieles vor,

und bleiben bei der guten Absicht stehen.

Wir haben viel,

und immer ist es uns zu wenig.

So werden wir schuldig und bitten Gott um Vergebung.

Herr erbarme dich

Gnadenverkündigung

Gott ist’s, der in euch beides wirkt,

das Wollen und das Vollbringen,

zu seinem Wohlgefallen.
(Phil. 2, 13)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Du Ursprung allen Lebens,

unsere leeren Hände fülle,

unsere unruhigen Herzen heile,

unsere ängstlichen Schritte mache fest

in der Gewissheit,

dass du uns führst,

dass du uns liebst

und dass du uns brauchst.

[Eingangsgebet für Form I]

Gott, du hast uns das Leben gegeben

und uns deine Schöpfung anvertraut.

Wir müssen eingestehen:

das Leben wird wenig geachtet

und der Reichtum deiner Gaben wird verschleudert.

Wir bitten dich:

Mache uns bewusst,

dass wir verantwortlich sind vor dir.

Mache uns klar,

was wir bewirken

mit unserem Tun und Lassen.

Mache uns bereit,

zu entscheiden und zu handeln

im Geiste deines Sohnes Jesus Christus.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott des Lebens und der Liebe,

auf dich sind wir angewiesen:

Wir brauchen Menschen, die uns liebhaben.

Lass in unserer Gemeinde

die vielfältigen Begabungen zur Geltung kommen.

Mache den Jungen Lust am Leben

mit der Weisheit der Alten.

Und halte die Alten in Bewegung

durch die Anregungen der Jungen.

Hilf den Eltern,

mit den Kindern das Leben neu zu entdecken.

Den Kranken schaffe Hilfe

durch die Fürsorge der Gesunden.

Die Traurigen lass Menschen finden,

bei denen sie weinen können.

Öffne unsere Türen für die,

die uns fremd geworden sind.

Wir danken dir, Gott,

dass du uns so viele Begabungen geschenkt hast.

Daraus lass uns Leben schöpfen.(79)
oder

Barmherziger Gott,

sieh an, wie wir umgehen mit unseren Fähigkeiten und Grenzen.

Wir bitten dich für die Bescheidenen,

die vor allem nicht auffallen wollen,

die sich selbst den Erfolg nicht gönnen.

Stell sie in dein Licht,

damit sie sehen, wer sie sind und was sie haben.

Hilf ihnen, zu ihrer Größe zu finden.

Wir bitten dich für die Wichtigtuer,

die sich immer in den Vordergrund rücken müssen.

Stelle sie in dein Licht,

damit sie wissen, was sie lassen können.

Hilf ihnen, das richtige Maß für sich selbst zu finden.

Wir bitten dich für die Zurückgezogenen,

die keine Lust mehr haben, etwas von sich zu geben,

die meinen, sie hätten nichts zu sagen.

Stelle sie in dein Licht,

damit sie merken, welcher Glanz über ihrem Leben liegt.

Hilf ihnen, sich neu zu entdecken.

Wir bitten dich für die Unermüdlichen,

die großzügig austeilen, oft mehr als sie haben,

die über ihre Kräfte leben, ohne es zu merken.

Stelle sie in dein Licht,

damit sie spüren dürfen, wie müde sie sind.

Hilf ihnen, innezuhalten

und liebevoll mit sich selbst umzugehen.

Stelle uns alle in dein Licht

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Israel als Volk Gottes

Wochenspruch:
Wohl dem Volk, dessen Gott der Herr ist, dem Volk, das er zum Erbe erwählt hat!
(Ps 33, 12)

Lesungen und Predigttexte:
I.
Lk 19, 41 - 48 Jesu Weissagung über Jerusalem

oder

Mk 12, 28 – 34 Die Frage nach dem höchsten Gebot
II.
Röm 9, 1 – 8.14 – 16 Israels Gotteskindschaft
III.
2. Mose 19, 1 – 6 Gottes Verheißung an Israel
IV.
Jes 62, 6 – 12 Gottes Stadt Jerusalem

oder

Jesus Sirach 36, 13 – 19 Gebet um Hilfe für Israel
V.
Joh 4, 19 – 26 Das Heil von den Juden
VI.
Röm 11, 25 – 32 Israels Errettung
E.
Jer 7, 1 – 11 (12 – 15) Jeremias Tempelrede

Wochenlied:
Gott, der Vater steh uns bei
EG 138

oder

Nimm von uns Herr, du treuer Gott
EG 146
Liedvorschläge:
Eingangslied:
Aus tiefer Not schrei ich zu dir
EG 299
Schlusslied:
Hevenu schalom alejchem
EG 433
Weitere Lieder:
Freunde, dass der Mandelzweig
EG 619

Wenn der Herr einst die Gefangenen
EG 298

Gott ist mein Lied
EG 598

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Gelobt sei der Herr,

der Gott Israels,

von Ewigkeit zu Ewigkeit.
(Psalm 106)

Psalm
(EG 732)

Herr, ich traue auf dich,

lass mich nimmermehr zuschanden werden.

Errette mich durch deine Gerechtigkeit und hilf mir heraus,

neige deine Ohren zu mir und hilf mir!

Sei mir ein starker Hort, zu dem ich immer fliehen kann,

der du zugesagt hast, mir zu helfen;

denn du bist meine Zuversicht, Herr, mein Gott,

meine Hoffnung von meiner Jugend an.

Verwirf mich nicht in meinem Alter,

verlass mich nicht, wenn ich schwach werde.

Du lässest mich erfahren viele und große Angst

und tröstest mich wieder.

Meine Lippen und meine Seele, die du erlöst hast,

sollen fröhlich sein und dir lobsingen.
(Psalm 71)

oder

Halleluja! Danket dem Herrn; denn er ist freundlich,

und seine Güte währet ewiglich.

Wer kann die großen Taten des Herrn alle erzählen

und sein Lob genug verkündigen?

Wohl denen, die das Gebot halten

und tun immerdar recht!

Herr, gedenke meiner nach der Gnade,

die du deinem Volk verheißen hast;

erweise an uns deine Hilfe,

dass wir sehen das Heil deiner Auserwählten

und uns freuen, dass es deinem Volke so gut geht,

und uns rühmen mit denen, die dein eigen sind.

Gelobt sei der Herr, der Gott Israels,

von Ewigkeit zu Ewigkeit,

und alles Volk spreche: Amen! Halleluja!

(Psalm 106, 1 – 5.48)

Ehr sei dem Vater

Sündenbekenntnis

Wir haben gesündigt, Unrecht getan,

sind gottlos gewesen und abtrünnig geworden;

wir sind von deinen Geboten

und Rechten abgewichen.

Du, Herr, bist gerecht,

wir aber müssen uns schämen,

dass wir uns an dir versündigt haben.

Herr, erbarme dich
(Dan. 9, 5, 7a, 8b)

Herr, erbarme dich

Gnadenverkündigung

Bei dir aber, Herr, unser Gott,

ist Barmherzigkeit und Vergebung.
(Dan. 9, 9a)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist

Gebet:

Neige dein Ohr, mein Gott,

und höre,

tu deine Augen auf und sieh

auf die Bruchstücke unseres Lebens.

Denn wir liegen vor dir mit

unserem Gebet und vertrauen nicht

auf unsere Gerechtigkeit,

sondern auf deine Barmherzigkeit.
(Dan. 9, 18)

[Eingangsgebet für Form I]

das große Versöhnungsgebet

der Kathedrale von Coventry.

Auf die Bitte "Gott (Vater) vergib" kann die Gemeinde mit einem "Kyrie / Herr erbarme Dich" antworten.

"Alle haben gesündigt und mangeln des Ruhmes, den sie bei Gott haben sollten"
(Röm 3, 23)

Den Hass, der Rasse von Rasse trennt, Volk von Volk,

Klasse von Klasse:

Gott (Vater), vergib!

Das habsüchtige Streben der Menschen und Völker zu besitzen, was nicht ihr eigen ist:

Gott (Vater), vergib!

Die Besitzgier, die die Arbeit der Menschen ausnutzt und die Erde verwüstet:

Gott (Vater), vergib!

Unsern Neid auf das Wohlergehen und Glück der anderen:

Gott (Vater) vergib!

Unser mangelndes Teilnehmen an der Not der Heimatlo​sen und Flüchtlinge:

Gott (Vater) vergib!

Den Hochmut, der uns verleitet, auf uns selbst zu ver​trauen, nicht auf Gott:

Gott (Vater) vergib!

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Lasst uns zu Gott beten,

lasst uns um Vergebung bitten und rufen:

Im Frieden mach uns eins.
(EG 564)

Barmherziger Gott

Wir bitten um dein Erbarmen mit uns.

Vergib uns und unserem Volk

was wir deinem ersterwählten Volk Israel angetan haben.

Schenke uns einen neuen Anfang.

Wir rufen:

Im Frieden mach uns eins.

Gnädiger Gott

Wir bitten um Erkenntnis der Wahrheit für unser Volk.

Gib uns Kraft zur Erinnerung

und öffne unsere Augen für die Opfer des Hasses heute.

Hilf uns, Feindschaft zu überwinden.

Wir rufen:

Im Frieden mach uns eins.

Allmächtiger Gott,

wir bitten um deine Hilfe für das Volk Israel und seine arabischen Nachbarn.

Zeige ihnen Wege zu mehr Gerechtigkeit und Frieden.

Wir rufen:

Im Frieden mach uns eins.

Heiliger Gott,

wir bitten um deinen Geist der Liebe

für Juden und Christen,

führe uns den Weg des gemeinsamen Vertrauens in deine Verheißungen und dein Gesetz.(80)
Wir rufen:

Im Frieden mach uns eins.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Klage und Lob mit Israel

Wochenspruch:
Wohl dem Volk, dessen Gott der Herr ist, dem Volk, das er zum Erbe erwählt hat!
(Ps 33, 12)

Lesungen und Predigttexte:
In diesem Entwurf zum Israel-Sonntag liegen sowohl der Liturgie als auch der Predigt Texte aus Qumran zugrunde. Diese spiegeln jüdische Frömmigkeit zur Zeit Jesu wieder und verweisen auf den Mutterboden, in dem das Christentum wurzelt.

Liedvorschläge:
Eingangslied:
Wie lieblich schön
EG 282
Schlusslied:
Nun saget Dank
EG 294
Weitere Lieder:
Herr, der du vormals hast dein Land
EG 280

Ich will dir danken Herr
EG 291

Liturgische Farbe: Grün

Eingangspsalm

Verherrlicht Gott mit kräftiger Stimme,

wo viele zusammen sind, tut kund seine Herrlichkeit.

Schafft eine Gemeinde, zu verkünden

die Befreiung, die er gewährt,

und lasst nicht ab, seine Macht zu verkünden

und seine Herrlichkeit allem Volk.

Denn Weisheit hat Gott gegeben,

dass wir verkünden seinen Glanz.(81)
Bittruf (Kyrie)

Herr Gott, ich rufe zu dir,

sei mir gnädig.

Ich strecke meine Hände aus

nach deiner heiligen Wohnstatt.

Neige dein Ohr

und erfülle mein Flehen.

Und verwehre mir nicht,

was ich erbitte.

Richte mich auf

und wirf mich nicht zu Boden

und vernichte mich nicht

im Angesicht der Ungerechten.

Gerechter Richter,

nimm von mir

das Böse, das ich verdient habe.

Gott, richte mich nicht nach meinen Sünden,

denn nichts, was lebt, ist gerecht vor dir.(82)
Zuspruch

Ich bringe dir, Gott, Vertrauen entgegen.

Ich rief „Herr“, und du antwortetest mir,

und du heiltest mein zerbrochenes Herz.(83)
Sammelndes Gebet

Du erfreust uns, weil du uns rettest

aus unsrer Bedrängnis.

Und du hast uns aus der Verstreuung gesammelt.

Deine Gnade ist über unserer Gemeinde

wie die Regengüsse über dem Land zur Zeit der Aussaat

und wie die Platzregen über den Pflanzen, wenn es grünt.

Und wir erzählen deine wunderbaren Taten

von Generation zu Generation.

Gelobt bist du, Herr, der du uns erfreust.(84)
Schriftlesung

Lk. 19, 41-48

Vertrauenslied

Das folgende Vertrauenslied steht an der Stelle des Glaubensbekenntnisses als Antwort auf das Evangelium.

· Ohne dich irren die Verbannten, weil niemand sie zurückführt;

· ohne dich sind die Schwachen ohne Kraft;

· ohne dich haben die Gefallenen niemand, der sie aufrichtet;

· ohne dich sind die Unverständigen ohne einen, der sie versteht;

· ohne dich haben die Gemeuchelten keinen, der ihnen die Wunden verbindet;

· ohne dich ist für die Ungerechten keiner, der Medizin hat;

· ohne dich stärkt die Gestrauchelten niemand in ihren Fehlern.

· Du hilfst ihnen.

· Ohne dich sind sie Gefährten der Traurigkeit und der Tränen;

· du bist der Beistand der Gefangenen.(85)
Predigttext

Ich will dich, Herr, lobpreisen,

denn du hast mich unterwiesen in deiner Treue.

Und was verborgen und wunderbar,

hast du mich wissen lassen.

Und du hast mir, der ich verloren war, kundgetan

deine Gnadentaten.

Und groß ist dein Erbarmen gegen alle,

die ein verkehrtes Herz haben.

Wer unter den Göttern ist wie du, Herr, mein Gott,

und welche Treue ist wie deine?

Und wer ist gerecht vor dir,

wenn du Gericht hältst?

Und keine Widerrede gibt es,

wenn du strafst.

Alles Gepränge ist wie Windhauch.

Und nicht einer kann bestehen vor deinem Zorn.

Aber wem du deine Treue erweist,

dem vergibst du.

Und du lässt alle vor dich treten.

Du reinigst sie von ihren Sünden,

weil du sehr gütig bist

und dich reichlich erbarmst.

Du gibst ihnen einen Platz

vor dir für alle Zeit.

Denn du bist der ewige Gott,

und alles, was du in die Wege leitest,

hat Bestand für immer und alle Zeit.

Und kein Gott ist neben dir.

Aber was ist der Mensch?

- Leer und ein Hauch.

Er kann deine großen und wunderbaren Werke

nicht verstehen.

Ich will dich, Herr, lobpreisen!

Denn du hast mich nicht zur Gemeinde der Lügner gezählt

und mich nicht in den Kreis der Verschlagenen gestellt.

Ich vertraue auf deine Gnade

und auf Vergebung in deinem reichen Erbarmen.(86)
Fürbittengebet

Herr,

denke daran, dass wir alle zu deinem Volk

und zu dir gehören.

Denke an die Kinder deines Bundes,

die einsam sind, die irren,

weil niemand sie zurückbringt,

die gemeuchelt sind und keinen haben,

der ihre Wunden verbindet,

die gebeugt sind und niemand haben,

der sie wieder aufrichtet.

Wir haben heuchlerisch übergangen

die Schwachen deines Volkes.(87)
Vaterunser

Segen

Der Herr segne dich mit allem Guten,

und er bewahre dich vor allem Bösen

und er erleuchte dein Herz mit der Einsicht,

die zum Leben führt.

Und er begnade dich mit ewiger Erkenntnis

und erhebe sein huldvolles Angesicht

für dich zum ewigen Frieden.(88)

Leitgedanke:
Pharisäer und Zöllner - Gottes unerwarteter

Freispruch

Wochenspruch:
Gott widersteht den Hochmütigen, aber den Demütigen gibt er Gnade.
(1. Petr 5, 5)

Lesungen und Predigttexte:
I.
Lk 18, 9 - 14 Pharisäer und Zöllner
II.
Eph 2, 4 - 10 Aus Gnade seid ihr selig geworden
III.
Mt 21, 28 - 32 Gleichnis von den ungleichen Söhnen
IV.
Gal 2, 16 - 21 Durch den Glauben an Christus gerecht
V.
Lk 7, 36 - 50 Jesu Salbung durch die Sünderin
VI.
2. Sam 12, 1 - 10. 13 - 15a Nathans Bußpredigt
E.
Ps 31, 2 – 9 Du stellst meine Füße auf weiten Raum

Wochenlied:
Aus tiefer Not schrei ich zu dir
(EG 299)
Liedvorschläge:
Eingangslied:
Gott ist gegenwärtig
(EG 165)
Schlusslied:
Ach bleib mit deiner Gnade
(EG 347)
Weitere Lieder:
Du ganze Welt
(EG 360)

O Durchbrecher aller Banden
(EG 388)

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Vom Aufgang der Sonne bis zu ihrem Niedergang sei gelobet der Name des Herrn.
(Psalm 113, 3)

Psalm
EG 745

Halleluja! Lobet, ihr Knechte des Herrn,

lobet den Namen des Herrn!

Gelobt sei der Name des Herrn

von nun an bis in Ewigkeit!

Vom Aufgang der Sonne bis zu ihrem Niedergang

sei gelobet der Name des Herrn!

Der Herr ist hoch über alle Völker;

seine Herrlichkeit reicht, so weit der Himmel ist.

Wer ist wie der Herr, unser Gott,

im Himmel und auf Erden?

Der oben thront in der Höhe,

der herniederschaut in die Tiefe,

der den Geringen aufrichtet aus dem Staube

und erhöht den Armen aus dem Schmutz,

dass er ihn setze neben die Fürsten,

neben die Fürsten seines Volkes;

der die Unfruchtbare im Hause zu Ehren bringt,

dass sie eine fröhliche Kindermutter wird.

Halleluja!
(Psalm 113)

Ehr sei dem Vater

Sündenbekenntnis

Heiliger, Gott,

vor dir kommen wir aus den verschiedenen Lebenskreisen zusammen:

-
arm oder reich, sorglos oder bedrückt

-
verzweifelt oder zuversichtlich,

glücklich oder niedergeschlagen

-
altgeworden oder jung an Jahren,

aufrecht oder gekrümmt.

Heiliger Gott,

ob selbstsicher oder verunsichert -

vor Dir sind wir gleich.

Vor Dir stehen wir - mit leeren Händen.

und rufen zu Dir:

Vergib uns und erbarme dich.

Herr erbarme dich.

Gnadenverkündigung

Wer ist wie der Herr, unser Gott,

im Himmel und auf Erden?

Der die Geringen aufrichtet aus dem Staube

und erhöht die Armen aus dem Schmutz!

(Psalm 113, 5 + 7)

Ehre sei Gott

Gebet

So sind wir hier versammelt:

Getrennt, wenn wir darauf blicken,

woher wir kommen,

aber geeint, wenn wir auf Dich blicken.

Angewiesen auf Dein Erbarmen

bitten wir Dich:

Bleib uns gnädig zugewandt -

Du - Gott, von Ewigkeit zu Ewigkeit.

Amen

[Eingangsgebet]

(An diesem Sonntag ist das Sündenbekenntnis dafür geeignet.)

Der Herr sei mit Euch

und mit Deinem Geist

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wie Kinder zu Vater und Mutter,

so kommen wir Gott, zu dir.

Wir kommen mit unserer Freude

und allem, was uns bedrückt,

mit vielen Möglichkeiten und doch immer wieder am Ende

nicht frei von Angst, aber auch nicht ohne Hoffnung.

Wir kommen zu dir in Gedanken an Menschen,

denen wir verbunden sind.

Wir bitten dich um deine Hilfe:

Heilig, heilig, Herr Gott Zebaoth
(EG 570)

Wir denken an die vielen,

die sich einsam und verlassen fühlen,

denen niemand zuhört und die es aufgegeben haben, von sich zu erzählen.

Lass uns nicht achtlos aneinander vorbeileben,

vielmehr aufmerksam, behutsam und geduldig miteinander umgehen.

Wir bitten dich um deine Hilfe:

Heilig, heilig, Herr Gott Zebaoth

Wir bitten dich für die Selbstbewussten,

Mutigen und Zuversichtlichen,

denen alles zu gelingen scheint.

Bewahre sie vor Leichtsinn und Übermut,

gib ihnen das rechte Gespür

für die Empfindlichkeit ihrer Mitmenschen.

Wir bitten dich um deine Hilfe:

Heilig, heilig, Herr Gott Zebaoth

Wir sind in Gedanken bei allen,

die an ihrer Ohnmacht leiden,

bei den Kranken, denen niemand mehr helfen kann

und bei denen, die ihnen nicht helfen können,

bei denen, die gegen Hass und Ungerechtigkeit angehen und doch wenig ausrichten

Wir bitten dich um deine Hilfe:

Heilig, heilig, Herr Gott Zebaoth

Du willst uns trösten, Gott, wie einen seine Mutter tröstet,

dir vertrauen wir uns an, unsre Welt und uns selbst

und loben dich in Ewigkeit:(89)

Heilig, heilig, Herr Gott Zebaoth

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Verwandlung und Erneuerung des Lebens

‑ Kranke werden geheilt, Schwache sind

angenommen.

Wochenspruch:
Das geknickte Rohr wird er nicht zerbrechen, und den glim​menden Docht wird er nicht auslöschen.
(Jes 42, 3)

Lesungen und Predigttexte:
I.
Mk 7, 31 - 37 Heilung eines Taubstummen
II.
Apg 9, 1 - 9 (10 - 20) Die Bekehrung des Saulus
III.
Jes 29, 17 - 24 Die große Wandlung
IV.
Apg 3, 1 – 10 Die Heilung eines Gelähmten durch Petrus
V.
Mk 8, 22 - 26 Die Heilung eines Blinden
VI.
1. Kor 3, 9 - 15 Gottes Bauleute und Gottes Ackerfeld
E.
1. Tim 5, 3 – 10 (11 – 16) Frauen in der Gemeinde

Wochenlied: Nun lob mein Seel den Herren
EG 289
Liedvorschläge:
Eingangslied:
Ich habe nun den Grund gefunden
EG 354
Schlusslied:
Mir ist Erbarmung widerfahren
EG 355
Weitere Lieder:
Du meine Seele singe
EG 302

Du, Gott, stützt mich
EG 592

Es kommt die Zeit
EG 560

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

So spricht Gott:

„Ich will das Verlorene wieder suchen und das Verirrte zurückbringen und das Verwundete verbinden und das Schwache stärken und was stark ist behüten.“

(Hes 34, 16)

Psalm
(EG 704)

Ach Herr, strafe mich nicht in deinem Zorn

und züchtige mich nicht in deinem Grimm!

Herr, sei mir gnädig, denn ich bin schwach;

heile mich, Herr, denn meine Gebeine sind erschro​cken

und meine Seele ist sehr erschrocken.

Ach du, Herr, wie lange!

Wende dich, Herr, und errette mich,

hilf mir um deiner Güte willen!

Weichet von mir, alle Übeltäter;

denn der Herr hört mein Weinen.

Der Herr hört mein Flehen;

mein Gebet nimmt der Herr an.

(Psalm 6, 2 – 5.9.10)

oder

Gut ist es, Gott zu singen und schön, Gott zu loben.

Gott heilt die zerbrochenen Herzens sind

und verbindet ihre Wunden.

Gott kennt die Zahl der Sterne und ruft sie alle mit Namen.

So groß ist Gottes Macht.

Gott richtet die Erniedrigten auf

und wirft die Empörer zu Boden,

Gott freut sich an denen,

die seiner Güte trauen.(90)
Ehr sei dem Vater

Sündenbekenntnis

Leid, Schmerzen und Krankheit

begleiten uns durch das Leben.

Wir lehnen uns auf und fragen warum,

wir schirmen uns ab und versuchen tapfer zu sein,

wir werden müde und wissen nicht mehr weiter.

Herr, erbarme dich.

Gnadenverkündigung

Siehe, um Trost war mir sehr bange,

du aber hast dich meiner Seele herzlich angenommen,

dass sie nicht verderbe.
(Jes 38, 17 a)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, du wendest das Böse zum Guten.

Du machst das Dunkle hell und das Kranke gesund.

So verwandele auch unsere Sorgen,

was uns belastet und lähmt,

in neue Zuversicht,

damit wir dich für unser Leben loben

und dir danken für die geschenkte Zeit.

Amen

[Eingangsgebet für Form I]

Meine engen Grenzen, meine kurze Sicht

bringe ich vor dich.

Wandle sie in Weite,

Herr, erbarme dich.

Meine ganze Ohnmacht, was mich beugt und lähmt,

bringe ich vor dich,

wandle sie in Stärke,

Herr erbarme dich.

Mein verlorenes Zutrauen, meine Ängstlichkeit

bringe ich vor dich,

wandle sie in Wärme,

Herr, erbarme dich.

Meine tiefe Sehnsucht nach Geborgenheit

bringe ich vor dich,

wandle sie in Heimat,

Herr, erbarme dich.
(EG 584)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Komm, Heiliger Geist,

und lehre uns eine freundliche Sprache,

die Fremde willkommen heißt,

die neidlos loben kann,

die nicht verletzt und doch Kritik nicht unterschlägt,

die bei der Wahrheit bleibt.

Gemeinsam bitten wir:

Komm Gott, Schöpfer, Heiliger Geist
(EG 126)

Komm, Heiliger Geist,

und lehre uns eine deutliche Sprache,

die denen ihre Stimme leiht,

die keine Stimme haben,

die zu müde geworden sind,

um noch etwas zu fordern,

die zu ängstlich sind, um zu widersprechen.

Gemeinsam bitten wir:

Komm Gott, Schöpfer, Heiliger Geist

Komm, Heiliger Geist,

und lehre uns eine mutige Sprache,

die das Lebensrecht für die Natur einfordert,

für Vögel und Fische,

für Berge und Täler, für Himmel und Erde.

Gemeinsam bitten wir:

Komm Gott, Schöpfer, Heiliger Geist

Komm, Heiliger Geist,

und lehre uns eine zärtliche Sprache,

die den Hass überwindet,

die unsere Häuser und unser Dorf/unsere Stadt

bewohnbar macht,

die Menschen zum Glauben lockt.

Komm, Heiliger Geist,

und verwandle unser Leben.(91)
Gemeinsam bitten wir:

Komm Gott, Schöpfer, Heiliger Geist

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

[Abendmahl]

Lobgebet

Du, Gott, lädst uns ein an deinen Tisch

und machst uns zu neuen Menschen,

du stillst den Hunger,

du stillst den Durst nach erfülltem Leben.

In Brot und Wein begegnest du uns,

nimmst unsere Schuld und teilst unsere Zweifel.

Wir danken dir und preisen dich mit allen,

die du schon verwandelt hast und singen dein Lob.(92)
Heilig, heilig

Dankgebet

Gott, wir danken dir,

weil wir deine Liebe erfahren.

Du hast unser Herz und unsere Seele berührt.

Wir sind gestärkt und befreit zum Leben.

Leitgedanke:
Die Glaubwürdigkeit der Christinnen und

Christen:

Unser Christsein wirkt sich aus im Verhalten

gegenüber den Mitmenschen

Wochenspruch:
Christus spricht: Was ihr getan habt einem von diesen meinen geringsten Geschwistern, das habt ihr mir getan.
(Mt. 25, 40)

Lesungen und Predigttexte:
I.
Lk 10, 25 – 37 Der barmherzige Samariter
II.
1. Joh 4, 7 – 12 Die Liebe zu Gott und zu Bruder und Schwester
III.
Mk 3, 31 – 35 Jesu wahre Verwandte
IV.
1. Mose 4, 1 – 16a Kains Brudermord
V.
Mt 6, 1 – 4 Vom Almosengeben
VI.
Apg 6, 1 – 7 Wahl von Verantwortlichen in der Gemeinde
E.
Lk 14, 12 – 14 Das Fest der Armen

Wochenlied:
Ich ruf zu dir, Herr Jesu Christ
EG 343
Liedvorschläge:
Eingangslied:
In Gottes Namen wollen wir finden
EG 631
Schlusslied:
Herr, wir bitten, komm und

segne uns
EG 590
Weitere Lieder:
Vom Aufgang der Sonne
EG 456

Bei dir, Jesu, will ich bleiben
EG 406

Lass mich, o Herr, in allen Dingen
EG 414

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Freut euch mit den Fröhlichen

und weint mit den Weinenden.

Ist’s möglich, soviel an euch liegt,

so habt mit allen Menschen Frieden.
(Röm. 12, 15 + 18)

Psalm
(EG 748)

Wohl denen, die ohne Tadel leben,

die im Gesetz des Herrn wandeln!

Wohl denen, die sich an seine Mahnungen halten,

die ihn von ganzem Herzen suchen,

die auf seinen Wegen wandeln

und kein Unrecht tun.

Wenn ich schaue allein auf deine Gebote,

so werde ich nicht zuschanden.

Ich danke dir mit aufrichtigem Herzen,

dass du mich lehrst die Ordnungen deiner

Gerechtigkeit.

Deine Gebote will ich halten;

verlass mich nimmermehr!

Öffne mir die Augen,

dass ich sehe die Wunder an deinem Gesetz.

Zeige mir, Herr, den Weg deiner Gebote,

dass ich sie bewahre bis ans Ende.

Meine Seele verlangt nach deinem Heil;

ich hoffe auf dein Wort.

Meine Augen sehnen sich nach deinem Wort

und sagen: Wann tröstest du mich?

Wenn dein Gesetz nicht mein Trost gewesen wäre,

so wäre ich vergangen in meinem Elend.

Dein Wort ist meines Fußes Leuchte

und ein Licht auf meinem Wege.

Erhalte mich durch dein Wort, dass ich lebe,

und lass mich nicht zuschanden werden in meiner Hoffnung.

Stärke mich, dass ich gerettet werde,

so will ich stets Freude haben an deinen Geboten

(Psalm 119)

oder

Wohl dem, der Gott fürchtet,

der große Freude hat an seinen Geboten.

Den Frommen geht das Licht auf in der Finsternis

von dem Gnädigen, Barmherzigen und Gerechten.

Wohl dem, der barmherzig ist und gerne leiht

und das Seine tut, wie es recht ist!

Denn er wird ewiglich bleiben;

der Gerechte wird nimmermehr vergessen.

Vor schlimmer Kunde fürchtet er sich nicht;

sein Herz hofft unverzagt auf den Herrn.

Sein Herz ist getrost und fürchtet sich nicht.

Er streut aus und gibt den Armen.

Seine Gerechtigkeit bleibt ewiglich.

Seine Kraft wird hoch in Ehren stehen.

(Ps. 112, 1.4 – 9)

Ehr sei dem Vater

Sündenbekenntnis

Gott,

ich bekenne dir:

Das Gute, das ich will,

das gelingt mir nicht

(Stille)

Aber das Böse,

das ich nicht will,

das geschieht

(Stille)

Herr, erbarme dich

Gnadenverkündigung

Wir wissen aber, dass denen, die Gott lieben,

alle Dinge zum Besten dienen.
(Röm. 8, 28a)

oder

Mir ist Erbarmung widerfahren,

Erbarmung, deren ich nicht wert;

das zähl ich zu dem Wunderbaren,

mein stolzes Herz hat’s nie begehrt.

Nun weiß ich das und bin erfreut

und rühme die Barmherzigkeit.
(EG 355, 1)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, lass mich stehenbleiben,

wo ich allzu leicht vorübereile.

Lass mich weitergehen,

wo ich allzu gern hängenbleibe.

Gott, lass mich reden,

wo ich lieber schweige.

Lass mich den Mund halten,

wo ich große Worte mache.

Gott, lass mich um Verzeihung bitten,

wo ich verletzt habe,

und bei der Wahrheit bleiben,

auch wenn es weh tut.

Gott, erfülle mich mit Klarheit und Liebe.

Amen

[Eingangsgebet für Form I]

Manchmal frage ich:

Wo ist Gott?

Bin ich ihm nicht

in anderen Menschen

längst begegnet

· den Hungernden,

den Durstigen,

den Fremden,

den Nackten,

den Kranken,

den Gefangenen und

Sterbenden,

aber auch in

· den Fröhlichen,

den Dankbaren und

Geheilten?

Ich bitte dich, Gott,

öffne mein Herz,

damit ich dich erkenne

wo immer du mir begegnest.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Deinen Geist brauchen wir, Gott,

damit unsere Vorurteile aufbrechen,

und wir uns denen zuwenden, die unsere Hilfe brauchen.

Gemeinsam rufen wir zu dir:

Lass uns den Weg der Gerechtigkeit gehn,

dein Reich komme, Gott, dein Reich komme.

Dein Reich in Klarheit und Frieden,

Leben in Wahrheit und Recht.

Dein Reich komme, Gott, dein Reich komme.
(EG 640, 1)

Deine Kraft brauchen wir, Gott,

damit wir Terror und Gewalt entgegentreten,

und mithelfen, dass die Unterdrückung der Menschen beendet wird.

Gemeinsam rufen wir zu dir:

Lass uns den Weg der Gerechtigkeit gehn,

dein Reich komme, Gott, dein Reich komme.

Dein Reich des Lichts und der Liebe

lebt und geschieht unter uns.

Dein Reich komme, Gott, dein Reich komme.
(EG 640, 2)

Deine Liebe brauchen wir, Gott,

damit wir alle unterstützen,

die für die Freiheit kämpfen,

für die Würde des Menschen

und für die Ehrfurcht vor dem Leben.

Gemeinsam rufen wir zu dir:

Lass uns den Weg der Gerechtigkeit gehn,

dein Reich komme, Gott, dein Reich komme.

Wege durch Leid und Entbehrung

führen zu dir in dein Reich.

Dein Reich komme, Gott, dein Reich komme.
(EG 640, 3)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Im Danken Gott und sich selbst finden

Wochenspruch:
Lobe den Herrn, meine Seele, und vergiss nicht, was er dir Gutes getan hat.
(Ps. 103, 2)

Lesungen und Predigttexte:
I.
Lk 17, 11 - 19 Einer ist dankbar
II.
Röm 8, (12 - 13) 14 - 17 Gottes Erben und Miterben Christi
III.
Mk 1, 40 - 45 Heilung eines Aussätzigen
IV.
1. Thess 1, 2 - 10 Dank für die Kraft des Glaubens
V.
1. Mose 28, 10 - 19a Jakob schaut die Himmelsleiter
VI.
1. Thess 5, 14 - 24 Seid dankbar in allen Dingen
E.
Ps 148 Gottes Lob im Himmel und auf Erden

Wochenlied:
Von Gott will ich nicht lassen
EG 365
Liedvorschläge:
Eingangslied:
Nun lob, mein Seel
EG 289
Schlusslied:
Lobet, den Herren,

alle die ihn ehren
EG 448
Weitere Lieder:
Ich lobe meinen Gott
EG 638

Danket dem Herrn
EG 605

Wo ein Mensch Vertrauen gibt
EG 630

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch:

Mein Leib und Seele freuen sich

in dem lebendigen Gott.
(Psalm 84, 3)

oder

Du, Gott, hast mir meine Klage verwandelt in einen Reigen,

du hast mir den Sack der Trauer ausgezogen

und mich mit Freude gegürtet,

dass ich dir lobsinge und nicht stille werde.

(Psalm 30, 12.13)

Psalm:
EG 757

Halleluja! Lobe den Herrn, meine Seele!

Ich will den Herrn loben, solange ich lebe,

und meinem Gott lobsingen, solange ich bin.

Verlasset euch nicht auf Fürsten;

sie sind Menschen, die können ja nicht helfen.

Denn des Menschen Geist muss davon,

und er muss wieder zu Erde werden;

dann sind verloren alle seine Pläne.

Wohl dem, dessen Hilfe der Gott Jakobs ist,

der seine Hoffnung setzt auf den Herrn, seinen Gott,

der Himmel und Erde gemacht hat,

das Meer und alles, was darinnen ist;

der Treue hält ewiglich,

der Recht schafft denen, die Gewalt leiden,

der die Hungrigen speiset.

Der Herr macht die Gefangenen frei.

Der Herr macht die Blinden sehend.

Der Herr richtet auf, die niedergeschlagen sind.

Der Herr liebt die Gerechten.

Der Herr behütet die Fremdlinge

und erhält Waisen und Witwen;

aber die Gottlosen führt er in die Irre.

Der Herr ist König ewiglich,

dein Gott, Zion, für und für. Halleluja!

Wochenpsalm 146

dazu das Antiphon
EG 783.2

Ehre sei dem Vater

Sündenbekenntnis

Dich loben mit dem, was wir tun und lassen,

dich loben, Gott, mit Herzen, Mund und Händen,

mit all unsren Sinnen,

das hat Sinn.

Inmitten der Sinnlosigkeit dieser Welt

lass uns nicht aufhören, dich zu loben,

Herr, erbarme dich.

Herr, erbarme dich

oder:

Wir rennen und hasten.-

Wir fürchten, wir hätten Wichtiges versäumt.-

Wir zermürben uns an dem, was sein soll.-

Wann werden wir gelassen und dankbar

für das, was ist?

Wie können wir unsere Schuld ablegen?

Wir bitten dich, Gott, um Vergebung.

Herr, erbarme dich

Gnadenverkündigung

Lobsinget Gott,

denn er verwandelt unsere Klage in einen Reigen.

Lobsinget Gott,

erhebet seinen Namen.
(Psalm 30, 12)*

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist

Gebet

Gott sei Dank,

wir sind nicht versunken in unsren Klagen,

wir wurden nicht zermürbt

von den Widersprüchen dieser Welt.

Gott sei Dank,

wir haben nicht büßen müssen für alles,

was wir getan und unterlassen haben,

es ist nicht bis zum Letzten gekommen.

Die Zeit hat Wunden geheilt.

Denn jeden Tag neu schenkst du uns Grund,

zu danken und das Leben zu feiern;

du Gott,

von Ewigkeit zu Ewigkeit.

Amen

[Eingangsgebet für Form I]

Gott, von dir, zu dir und durch dich sind alle Dinge.

Wir bitten dich:

Öffne unsere Augen für die Fülle des Lebens,

dass im Kleinen das Große sichtbar werde,

dass wir im Teil das Ganze erkennen

und über dem Vorläufigen das Endgültige ahnen,

dass wir in dieser Welt deine Schöpfung sehen.

Gott wir bitten dich:

öffne unsre Augen für die Fülle des Lebens.

Wie kostbar ist ein Augenblick,

wie einmalig ist Freundschaft,

wie wunderbar ist Liebe.

Hilf uns, dass wir nicht achtlos und gleichgültig sind,

sondern offen werden

für alle Geheimnisse deiner Wirklichkeit.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Singen, Gott, und dich loben

und das Lied der Hoffnung lernen -

für uns und die bedrohte Erde -

das wollen wir.

Wir beten für alle deine Geschöpfe,

die gefangen und gebunden sind

und denken besonders an ...

Gemeinsam singen wir:

Ich lobe meinen Gott
EG 638, 1

Singen, Gott, und dich loben

und das Lied der Hoffnung lernen -

für uns und die bedrohte Erde -

das wollen wir.

Wir beten für alle, die sich ohnmächtig, hilflos und schwach fühlen

und denken besonders an ...

Gemeinsam singen wir:

Ich lobe meinen Gott
EG 638, 2

Singen, Gott, und dich loben

und das Lied der Hoffnung lernen -

für uns und die bedrohte Erde -

das wollen wir.

Wir beten für alle,

die in ihrer Trauer gefangen sind

und die von Angst Belasteten

und denken dabei besonders an ...

Gemeinsam singen wir:

Ich lobe meinen Gott
EG 638, 3

[Stilles Gebet]

Vater unser

Schlusslied

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Ja, es ist gut,

wenn wir dankbar sind,

wenn wir dich loben und singen,

denn du, Gott,

schenkst Leben in Fülle,

ein tröstendes Wort,

Zeichen der Versöhnung.

Du verbindest uns

über Raum und Zeit

mit denen,

die leben,

und mit denen, die gestorben sind.

Dafür

loben wir dich und singen

das Lied der Hoffnung:

Heilig, Heilig

Einleitung zum Abendmahl

Jesus Christus,

unser Bruder und Freund,

er ist gekommen im Namen Gottes.

Er hat Gott gelobt mit seinem Leben

und mit seinem Sterben für uns.

Er hat Gott gelobt, als er Abschied nahm.

Einsetzungsworte

Dankgebet

Du wurdest zum Brot für unseren Hunger nach Leben,

zur Antwort auf unser Gebet.

Lass uns zur Antwort werden für die,

die dich suchen.

Leitgedanke:
Wenn wir nur um uns selber kreisen,

werden wir unsere Bestimmung verfehlen.

Wochenspruch:
Alle eure Sorge werft auf ihn; denn er sorgt für euch.

(1. Petr 5, 7)

Lesungen und Predigttexte:
I.
Mt 6, 25 – 34 Trachtet zuerst nach dem Reich Gottes
II.
1. Petr 5, 5c – 11 Gott sorgt für euch
III.
Lk 18, 28 – 30 Lohn der Nachfolge
IV.
Gal 5, 25 – 26; 6, 1 – 3. 7 – 10 Leben im Geist
V.
Lk 17, 5 – 6 Glaube wie ein Senfkorn
VI.
1. Mose 2, 4b – 9 (10 – 14) 15 Das Paradies
E.
1. Mose 24, 54b – 67 Rebekkas Aufbruch

Wochenlied:
Auf meinen lieben Gott
EG 345

oder

Wer nur den lieben Gott lässt walten
EG 369
Liedvorschläge:
Eingangslied:
Gott ist mein Lied
EG 598
Schlusslied:
Einsam bist du klein (Kanon)
EG 591
 Weitere Lieder:
Ich steh in meines Herren Hand
EG 374

In allen meinen Taten
EG 368

Lasset uns mit Jesus ziehen
EG 384

Gott gab uns Atem, damit wir leben
EG 432

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des

Heiligen Geistes

oder

Preisen wollen wir dich, Gott,

du erschaffst alles, was lebt.

Suchen wollen wir dich, Jesus Christus,

du erlöst die Menschen.

Spüren wollen wir dich, Heiliger Geist,

du stärkst uns Körper, Geist und Seele.

Amen

Eingangsspruch

Habe deine Lust an Gott;

der wird dir geben, was dein Herz wünscht.

Befiehl dem Herrn deine Wege

und hoffe auf ihn, er wird’s wohl machen.
(Ps. 37, 4 + 5)

Psalm
(EG 749)
Ich hebe meine Augen auf zu den Bergen.

Woher kommt mir Hilfe?

Meine Hilfe kommt vom Herrn,

der Himmel und Erde gemacht hat.

Er wird deinen Fuß nicht gleiten lassen,

und der dich behütet, schläft nicht.

Siehe, der Hüter Israels schläft und schlummert nicht.

Der Herr behütet dich;

der Herr ist dein Schatten über deiner rechten Hand,

dass dich des Tages die Sonne nicht steche

noch der Mond des Nachts.

Der Herr behüte dich vor allem Übel,

er behüte deine Seele.

Der Herr behüte deinen Ausgang und Eingang

von nun an bis in Ewigkeit!
(Ps. 121)

oder

Wenn Gott nicht das Haus baut,

so arbeiten umsonst, die daran bauen.

Wenn Gott nicht die Stadt behütet,

so wacht der Wächter umsonst.

Es ist umsonst, dass ihr früh aufsteht

und hernach lange sitzet

und esset euer Brot mit Sorgen;

denn denen, die ihm lieb sind,

gibt er es im Schlaf.
(Ps. 127, 1 – 2)*

Ehr sei dem Vater

Sündenbekenntnis

Was bringen wir mit

in diesen Gottesdienst:

Dank, Klagen, Sorgen, Hoffnungen?

(Stille)

Nimm von uns, Gott,

was uns belastet und bedrückt.

Stärke in uns,

was uns aufrichtet und befreit

und schenke uns deine Vergebung

Wir rufen zu dir:

Christus, erbarme dich

oder

Unter Sorgen,

Angst

und Schuld

verstummen wir.

Zu Gott

nehmen wir Zuflucht.

Christus,

erbarme dich unser!(93)

Herr, erbarme dich

Gnadenverkündigung

Gott ist gütig und eine Feste zur Zeit der Not

und kennt die, die auf ihn trauen.
(Nahum 1, 7)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Wir machen uns viele Gedanken

um tägliche Fragen, um kleine und große Sorgen.

Schenke uns Kraft, Gott,

zu tragen, was wir nicht ändern können.

Gib uns Mut und Phantasie,

zu ändern, was wir ändern können.

Und Klarheit,

beides voneinander zu unterscheiden.

Dazu schenke uns Gelassenheit, Humor und Vertrauen.

Amen

[Eingangsgebet für Form I]

Gott, wir begreifen dich nicht.

Du begreifst uns

und hältst und trägst uns.

Das soll uns genügen.

Was uns bewegt,

bringen wir vor dich:

die kleinen und großen

Sorgen des täglichen Lebens,

das Unerträgliche dieser Welt.

Wir hoffen,

dass du weiterführst,

wo wir am Ende sind,

dass du ermutigst,

wo wir aufgeben möchten,

dass du Antworten zeigst,

wo wir schon gar nicht mehr fragen.(94)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Es ist nicht selbstverständlich,

· Brot auf dem Tisch jeden Tag

· Speise und Trank

· Wohnung und Kleidung

· Gesundheit und guter Mut

· all die selbstverständlichen Dinge,

die uns immer wieder gegeben werden von dir, Gott.

Hab Dank dafür.

Oculi nostri
(EG 789, 5)

Lasst uns von Gott erbitten,

was wir am meisten brauchen:

die Zuneigung unserer Mitmenschen,

die Treue unserer Freundinnen und Freunde,

die Großmut aller, die wir beleidigt haben,

die Liebe derer, die wir lieben,

eine sichere Zukunft unserer Kinder,

glückliche Tage für unsere Alten,

Freude an unserer Arbeit,

Geduld bei Misserfolg,

Frieden auf Erden.

Oculi nostri

Für alle, die Mangel leiden am Allernotwendigsten,

wollen wir Gott bitten:

um Genesung unserer Kranken,

um Trost für alle Hinterbliebenen,

um einen neuen Anfang für die Gescheiterten,

um Vertrauen und Energie für die Enttäuschten,

um Gerechtigkeit für Misshandelte und Unterdrückte.

Oculi nostri

Und lasst uns beten,

dass wir das Gute tun,

dass wir die Wahrheit sagen

und Lüge zurückweisen,

dass wir einander nicht im Stich lassen,

wenn wir vorankommen,

dass wir Kritik nicht übelnehmen,

dass wir gerne loben

und Erfolge anerkennen.(95)

Oculi nostri

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Gott, du Ursprung des Lebens.

Wir danken dir und preisen dich

für unser Leben, das du uns schenkst,

für die Liebe der Menschen, die uns begleiten,

für dein befreiendes Wort, für Brot und Wein,

Zeichen der Gegenwart Jesu.

Mit allen, die dir vertrauen und auf dich hoffen und mit der ganzen Schöpfung singen wir dein Lob:(96)

Heilig, heilig

Dankgebet

Wir danken dir Gott

für den neuen Bund,

den du durch Jesus Christus mit uns geschlossen hast.

Durch deinen Frieden verbindest du uns miteinander.

Du erneuerst das Leben

und lässt Gerechtigkeit wahr werden.

Dafür danken wir dir

Leitgedanke:
Vertrauen auf den Gott

der vom Tode errettet.

Wochenspruch:
Christus Jesus hat dem Tode die Macht genommen und das Leben und ein unvergängliches Wesen ans Licht gebracht durch das Evangelium.
(2. Tim 1, 10b)

Lesungen und Predigttexte:
I.
Joh 11, 1 (2) 3.17 – 27 (41 – 45) Auferweckung des Lazarus
II.
2. Tim 1, 7 – 10 Christus hat dem Tod die Macht genommen
III.
Klagel 3, 22 – 26.31.32 Gottes Barmherzigkeit hat kein Ende
IV.
Apg 12, 1 – 11 Befreiung des Petrus aus dem Gefängnis
V.
Lk 7, 11 – 16 Totenerweckung in Nain
VI.
Hebr 10, 35 – 36 (37 – 38) 39 Werft euer Vertrauen nicht weg
E.
Ri 4 + 5 (in Auswahl) Die Richterin Debora

Wochenlied:
O Tod, wo ist dein Stachel nun
EG 113

oder

Was mein Gott will, gescheh allzeit
EG 364
Liedvorschläge:
Eingangslied:
Morgenglanz der Ewigkeit
EG 450
Schlusslied:
Ach bleib mit deiner Gnade
EG 347
 Weitere Lieder:
Bei dir Jesu will ich bleiben
EG 406

Lob Gott getrost mit Singen
EG 243

Vertraut den neuen Wegen
EG 395

Liturgische Farbe: grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Wundersam ist Gott in seinem Heiligtum.

Er wird seinem Volke Macht und Kraft geben.

(Psalm 68, 36)*

Psalm
(EG 715)

Ich preise dich, Herr;

denn du hast mich aus der Tiefe gezogen.

Herr, mein Gott, als ich schrie zu dir,

da machtest du mich gesund.

Lobsinget dem Herrn, ihr seine Heiligen,

und preiset seinen heiligen Namen!

Denn sein Zorn währet einen Augenblick

und lebenslang seine Gnade.

Den Abend lang währet das Weinen,

aber des Morgens ist Freude.

Du hast mir meine Klage verwandelt in einen Reigen,

du hast mir den Sack der Trauer ausgezogen

und mich mit Freude gegürtet,

dass ich dir lobsinge und nicht stille werde.

Herr, mein Gott, ich will dir danken in Ewigkeit.

(Psalm 30, 2a.3.5 – 6.12 – 13)

oder

Die Gerechten aber freuen sich und sind fröhlich vor Gott

und freuen sich von Herzen.

Singet Gott, lobsinget seinem Namen!

Macht Bahn dem, der durch die Wüste einherfährt;

er heißt Herr. Freuet euch vor ihm!

Eine Hilfe den Waisen und den Witwen

ist Gott in seiner heiligen Wohnung,

ein Gott, der die Einsamen nach Hause bringt, der die Gefangenen herausführt, dass es ihnen wohlgehe;

Gelobt sei der Herr täglich.

Gott legt uns eine Last auf, aber er hilft uns auch.

Wir haben einen Gott, der da hilft,

und den Herrn, der vom Tode errettet.

(Psalm 68, 4 – 7a. 20 + 21)*

Ehr sei dem Vater

Sündenbekenntnis

Vieles können wir meistern.

Wir meinen, das Leben sei in unserer Hand,

wir hätten alles im Griff

und bräuchten keine Gnade.

So werden wir schuldig, weil wir denken,

wir könnten uns selbst erlösen.

Vergib uns und erbarme dich.

Herr, erbarme dich

Gnadenverkündigung

Aus Gnade seid ihr selig geworden durch Glauben, und das nicht aus euch: Gottes Gabe ist es, nicht aus Werken, damit sich nicht jemand rühme.
(Eph. 2, 8.9)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

Gott,

du hast uns zum Leben im Glauben gerufen.

Wir aber fürchten uns vor Schmerzen, Krankheit und Tod.

darum ist unser Herz oft unruhig

und unser Leben von Angst bestimmt.

Wir bitten dich: Schenke uns Freiheit

und lass uns im Vertrauen auf dich leben.

Mach uns fest in der Gewissheit,

dass wir für immer mit dir verbunden bleiben.

Darum bitten wir dich durch Jesus Christus.(97)
[Eingangsgebet für Form I]

Unser Gott,

von deiner Güte leben wir,

Deine Barmherzigkeit über all deinen Geschöpfen

hat noch kein Ende.

Sie ist alle Morgen neu. Und deine Treue

zu deiner Schöpfung ist groß.

Du, Ewiger, wir hoffen auf dich.

Gewähre uns in Bedrängnis Geduld.

Lass uns in allem auf deine Hilfe trauen.

Du Gott. Unser Erlöser.
(nach Klgl. 3, 22 ff.)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wir beten zu Gott,

von dem wir kommen,

zu dem wir gehen:

Für die Mächtigen,

für die Ohnmächtigen,

für die Klugen und Weisen,

für die an ihrem Verstand Zweifelnden:

dass sie in Dir verwurzelt bleiben;

für die in Verantwortung Stehenden,

für die unter Anstrengungen Leidenden,

für die Erfolgreichen,

für die Glücklosen:

dass sie Deinen Atem spüren, bevor

sie atemlos werden;

für die Flinken, Behenden,

für die Langsamen, Schwerfälligen,

für die Großmütigen,

für die Kleingläubigen:

dass der Hauch deines Odems sie berührt.

Wo immer wir stehen auf den Stufen

unseres vergänglichen Lebens:

zu Dir sind wir unterwegs.

Wir bitten Dich um das Vertrauen,

mit dem wir heimfinden zu Dir.
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
‚Glauben ist, wie wenn einer aus einem dunklen

Haus in die helle Sonne springt.‘
(M. Luther)

Wochenspruch:
Unser Glaube ist der Sieg, der die Welt überwunden hat.

(1. Joh. 5, 4)

Lesungen und Predigttexte:
I.
Mt 15, 21 – 28 Die kanaanäische Frau
II.
Röm 10, 9 – 17 (18) Von Herzen glauben, mit dem Munde

bekennen
III.
Mk 9, 17 – 27 Jesus heilt ein besessenes Kind
IV.
Jes 49, 1 – 6 Der Knecht Gottes, Israels Heil und Licht der Heiden
V.
Joh 9, 35 – 41 Die Sehenden sind blind
VI.
Eph 4, 1 – 6 Ein Herr, ein Glaube, eine Taufe
E.
2. Sam 6, 12 – 23 Michal spottet über Davids Tanz

Wochenlied:
Such, wer da will, ein ander Ziel
EG 346
Liedvorschläge:
Eingangslied:
O Jesu Christe, wahres Licht
EG 72
Schlusslied:
Stärk in mir den schwachen

Glauben
EG 166, 5
Weitere Lieder:
Nun singe Lob, du Christenheit
EG 265

Herr, du hast darum gebetet, dass

wir alle eines sein
EG 267

Gottes Wort ist wie Licht in der

Nacht
EG 572

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

In der Welt habt ihr Angst; aber seid getrost, ich habe die Welt überwunden
(Joh. 16, 33)

Psalm
(EG 713)

Nach dir, Herr, verlanget mich.

Mein Gott, ich hoffe auf dich;

lass mich nicht zuschanden werden.

Denn keiner wird zuschanden, der auf dich harret.

Herr, zeige mir deine Wege

und lehre mich deine Steige!

Leite mich in deiner Wahrheit und lehre mich!

Denn du bist der Gott, der mir hilft; täglich harre ich auf dich.

Gedenke, Herr, an deine Barmherzigkeit und an deine

Güte, die von Ewigkeit her gewesen sind.

Der Herr ist gut und gerecht,

darum weist er Sündern den Weg.

Die Wege des Herrn sind lauter Güte und Treue

für alle, die seinen Bund und seine Gebote halten.

Um deines Namens willen, Herr,

vergib mir meine Schuld, die so groß ist!

Der Herr ist denen Freund, die ihn fürchten;

und seinen Bund lässt er sie wissen.

Meine Augen sehen stets auf den Herrn;

denn er wird meinen Fuß aus dem Netze ziehen.

Wende dich zu mir und sei mir gnädig;

denn ich bin einsam und elend.

Die Angst meines Herzens ist groß;

führe mich aus meinen Nöten!

Sieh an meinen Jammer und mein Elend

und vergib mir alle meine Sünden!

Bewahre meine Seele und errette mich;

lass mich nicht zuschanden werden,

denn ich traue auf dich!
(Psalm 25)

Ehr sei dem Vater

Sündenbekenntnis

Ein neuer Morgen –

und das alte Spiegelbild

Ein neuer Tag –

und die alte Mutlosigkeit,

uneins bin ich mit mir selbst.

Du weißt, mein Gott,

wonach ich mich sehne

und was mich belastet.

Erneuere mich durch deine Versöhnung.

Herr erbarme dich.

Gnadenverkündigung

Jesus Christus spricht: Kommt her zu mir alle, die ihr mühselig und beladen seid; ich will euch erquicken.

(Mt. 11, 28)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Wer mich atmen und leben lässt

bist du, lebendiger Gott.

Wer mich schweigen und reden lässt

bist du, lebendiger Gott.

Wer mich handeln und wachsen lässt

bist du, lebendiger Gott.

[Eingangsgebet für Form I]

Hilf mir, Gott,

die Verworrenheit der Dinge

durch die Klarheit des Glaubens

zu lichten

und was schwer auf mir lastet

durch die Kraft des Vertrauens

zu wandeln.

Dass ich von dir geliebt bin,

ist die Antwort auf jede Frage.

Gib, dass mich diese Antwort sicher macht,

wenn das Weitergehen schwerfällt.(98)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied
(EG 140)

1. Brunn alles Heils, dich ehren wir / und öffnen unsern Mund vor dir; / aus deiner Gottheit Heiligtum / dein hoher Segen auf uns komm.

Ich glaube an Gott, den Vater, den Allmächtigen,

den Schöpfer des Himmels und der Erde.

2. Der Herr, der Schöpfer, bei uns bleib, / er segne uns nach Seel und Leib, / und uns behüte seine Macht / vor allem Übel Tag und Nacht.

Ich glaube an Jesus Christus,

seinen eingeborenen Sohn, unsern Herrn;

empfangen durch den Heiligen Geist,

geboren von der Jungfrau Maria,

gelitten unter Pontius Pilatus, gekreuzigt, gestorben und begraben,

hinabgestiegen in das Reich des Todes,

aufgefahren in den Himmel;

er sitzt zur Rechten Gottes, des allmächtigen Vaters;

von dort wird er kommen, zu richten die Lebenden und die Toten.

3. Der Herr, der Heiland, unser Licht, / uns leuchten lass sein Angesicht, / dass wir ihn schaun und glau​ben frei, / dass er uns ewig gnädig sei.

Ich glaube an den Heiligen Geist, die heilige christliche Kirche, Gemeinschaft der Heiligen, Vergebung der Sünden, Auferstehung der Toten und das ewige Leben.

4. Der Herr, der Tröster, ob uns schweb, / sein Ant​litz über uns erheb, / dass uns sein Bild werd einge​drückt, / und geb uns Frieden unverrückt.

5. Gott Vater, Sohn und Heiliger Geist, / o Segens​brunn, der ewig fließt: / durchfließ Herz, Sinn und Wandel wohl, / mach uns deins Lobs und Segens voll!

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Lasst uns beten für diese ganze Welt

und die Millionen Menschen, die in ihr leben,

und für die kleine Welt nahe um uns,

die wir überschauen können.

Gott, auf dich vertrauen wir und bitten dich:

Segne und behüte
(EG 562, 1)

Lasst uns beten für alle,

deren Wort und Urteil

auf das Leben in der Welt

Einfluss haben.

Lasst uns auch beten für alle,

die nichts zu sagen haben,

die unbemerkt sind

und keine Rolle spielen.

Gott, auf dich vertrauen wir und bitten dich:

Segne und behüte

Lasst uns beten für alle Mitmenschen,

deren Leid und Elend

uns in Zeitungen und im Fernsehen

täglich vor Augen geführt werden.

Lasst uns beten für alle, die in unserer Nachbarschaft

von Krankheit und Unglück,

von Verachtung und Unsicherheit getroffen sind.

Gott, auf dich vertrauen wir und bitten dich:

Segne und behüte

Lasst uns beten für die Kirche,

für alle, die das Evangelium bekannt machen,

dass du Gott sie stärkst

für ihren Dienst der Liebe

und der Versöhnung unter den Menschen.

Auf dich vertrauen wir und bitten dich:

Segne und behüte

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Gottes Gebote – Maßstab für unser Leben

Wochenspruch:
Dies Gebot haben wir von ihm, dass alle, die Gott lieben auch ihren Bruder, ihre Schwester lieben
(1. Joh 4, 21)*

Lesungen und Predigttexte:
I.
Mk 12, 28 – 34 Das höchste Gebot
II.
Röm 14, 17 – 19 Das Reich Gottes – Gerechtigkeit, Friede, Freude
III.
Mk 10, 17 – 27 Die Gefahr des Reichtums
IV.
Jak 2, 1 – 13 Gegen die Bevorzugung der Reichen in der

Gemeinde
V.
2. Mose 20 , 1 – 17 Die Zehn Gebote
VI.
Eph 5, 15 – 21 Versteht, was der Wille des Herrn ist
E.
2. Kön 22 (1 – 9) 10 – 20 Die Prophetin Hulda

Wochenlied:
Herzlich lieb hab ich dich o Herr
EG 397

oder

In Gottes Namen fang ich an
EG 494
Liedvorschläge:
Eingangslied:
O Heil’ger Geist, kehr bei und ein
EG 130
Schlusslied:
Liebe ist nicht nur ein Wort
EG 629
Weitere Lieder:
Wohl denen, die da wandeln
EG 295

Lass die Wurzeln unseres Handelns

Liebe sein
EG 417

Alles ist an Gottes Segen
EG 352

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Gott hat uns nicht gegeben den Geist der Furcht,.

sondern der Kraft, der Liebe und der Besonnenheit

(2. Tim 1, 7)

Psalm
(EG 702)

Wohl dem, der nicht wandelt im Rat der Gottlosen

noch tritt auf den Weg der Sünder

noch sitzt, wo die Spötter sitzen,

sondern hat Lust am Gesetz des Herrn

und sinnt über seinem Gesetz Tag und Nacht!

Der ist wie ein Baum, gepflanzt an den Wasserbächen,

der seine Frucht bringt zu seiner Zeit,

und seine Blätter verwelken nicht.

Und was er macht, das gerät wohl.

Aber so sind die Gottlosen nicht,

sondern wie Spreu, die der Wind verstreut.

Darum bestehen die Gottlosen nicht im Gericht

noch die Sünder in der Gemeinde der Gerechten.

Denn der Herr kennt den Weg der Gerechten,

aber der Gottlosen Weg vergeht.
(Psalm 1)

oder

Freuen können sich, die Gott nicht verraten,

die mit dem Bösen nicht gemeinsame Sache machen,

die über die Nachdenklichen nicht lachen;

sondern es schön finden und ihre Zeit damit verbringen,

Gottes Gedanken nachzudenken.

Die sind wie Bäume, am Wasser gepflanzt,

die Früchte tragen, wenn die Zeit sie reifen lässt.

Ihre Blätter verwelken nicht,

ihr Leben gelingt.

Anders ist das Leben ohne Gott;

es taumelt dahin wie das Stroh,

das der Wind durcheinander fegt

Ohne Gott geht der Boden unter den Füßen verloren und das Leben wird fremd.

Der Weg gegen Gott führt ins Nichts,

aber die Suchenden haben Gott gewiss an ihrer Seite.(99)
Sündenbekenntnis

Wir suchen Leben

und wissen nicht wo.

Wir möchten beten

und wissen nicht wie.

Wir fragen

und wissen nicht wen.

Deshalb rufen wir zu dir, Gott:

Nimm von uns unsere Schuld

und zeige uns dein Erbarmen.

oder

Dein Gebot möchten wir erfüllen, Gott,

dass wir dich und die Menschen lieben.

Ach, dass wir wirklich lieben

mit ganzem Herzen,

mit ganzer Seele,

mit allen unseren Kräften.

Vergib uns, dass wir so vieles versäumen

und erbarme dich.

Herr erbarme dich

Gnadenverkündigung

Das Gesetz Gottes ist vollkommen und erquickt die Seele.

Die Befehle Gottes sind richtig und erfreuen das Herz.

Die Gebote Gottes sind lauter und erleuchten die Augen.

(Psalm 19, 8.9)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, noch bevor wir dich suchten,

suchtest du uns.

Noch bevor wir nach dir fragten,

sprachst du uns an.

Noch bevor wir es wussten,

warst du unser Gott.

Öffne unsere Ohren und unser Herz

für das Geheimnis deiner Liebe,

mit der du uns zuerst geliebt und zu deinem Gegenüber bestimmt hast.(100)
[Eingangsgebet für Form I]

Gott, wir danken dir für diesen Tag.

Jetzt haben wir Zeit für dein Wort.

Im Alltag spüren wir wenig davon.

Unruhig suchen wir nach der Mitte,

nach dem Ziel unseres Lebens.

Durch deine Weisungen hast du uns

auf den Weg der Liebe geführt, -

zu unseren Nächsten,

zu uns selbst, zu dir.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Barmherziger Gott

wir danken dir für deine Gebote,

denn durch sie werden wir freie Menschen.

Gott schenkt Freiheit
(EG 360, Kehrvers)

Die sich fremden Göttern verschreiben

und sich das Leben beschneiden lassen,

wir bitten dich: Befreie sie.

Gott schenkt Freiheit

Die alles im Griff behalten wollen,

von allem ein fertiges Bild haben,

auch von dir,

wir bitten dich: Befreie sie.

Gott schenkt Freiheit

Die Gehetzten, die den Rhythmus

von Arbeit und Ruhe,

von Einatmen und Ausatmen,

verloren haben, -

wir bitten dich: Befreie sie.

Gott schenkt Freiheit

Die nur nach dem Nutzen sehen können,

ob im Umgang mit Freundinnen oder Freunden,

mit Eltern oder Kindern,

für die nur zählt, was sich auszahlt, -

wir bitten dich: Befreie sie.

Gott schenkt Freiheit

Die in Lügen verfangen sind,

oft nicht mehr wissen,

was wahr ist, was wirklich ist, -

wir bitten dich: Befreie sie.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Verantwortung für die Gaben der Schöpfung.

Wer Lob und Dank nicht vergisst, wird reich

am Leben

Wochenspruch:
Aller Augen warten auf dich, und du gibst ihnen ihre Speise zur rechten Zeit
(Ps. 145, 15)

Lesungen und Predigttexte:
I.
Lk 12, (13 - 14) 15 - 21 Der reiche Kornbauer

oder Mt. 6, 25 – 34 Sorget nicht
II.
2. Kor 9, 6 - 15 Gott gibt, damit wir geben können
III.
Jes 58, 7 - 12 Brich dem Hungrigen dein Brot
IV.
1. Tim 4, 4- 5 Was Gott geschaffen hat, ist gut
V.
Mt 6, 19 - 23 Vom Schätzesammeln
VI.
Hebr 13, 15 - 16 Das Bekenntnis zu Gott und das Tun des Guten
E.
5. Mose 8, 6 – 10 Gott loben für das gute Land

Wochenlied:
Ich singe dir mit Herz und Mund
EG 324

oder

Nun preiset alle Gottes Barmherzigkeit

EG 502
Liedvorschläge:
Eingangslied:
Nun jauchzt dem Herrn, alle Welt
EG 288
Schlusslied:
Danket dem Herrn
EG 605
Weitere Lieder:
Brich mit den Hungrigen dein Brot
EG 420

Wenn das Brot, das wir teilen
EG 632

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch:
Die Erde ist des Herrn und was darinnen ist, der Erdkreis und die darauf wohnen.
(Ps. 24, 1)

Psalm
(EG 743)

Lobe den Herrn, meine Seele!

Herr, mein Gott, du bist sehr herrlich;

du bist schön und prächtig geschmückt.

Licht ist dein Kleid, das du anhast.

Du breitest den Himmel aus wie einen Teppich;

der du das Erdreich gegründet hast auf festem Boden,

dass es bleibt immer und ewiglich.

Du feuchtest die Berge von oben her,

du machst das Land voll Früchte, die du schaffest.

Du lässest Gras wachsen für das Vieh

und Saat zu Nutz den Menschen,

dass du Brot aus der Erde hervorbringst,

dass der Wein erfreue des Menschen Herz

und sein Antlitz schön werde vom Öl

und das Brot des Menschen Herz stärke.

Herr, wie sind deine Werke so groß und viel!

Du hast sie alle weise geordnet,

und die Erde ist voll deiner Güter.

Es warten alle auf dich,

dass du ihnen Speise gebest zur rechten Zeit.

Wenn du ihnen gibst, so sammeln sie;

wenn du deine Hand auftust, so werden sie mit Gutem gesättigt.

Verbirgst du dein Angesicht, so erschrecken sie;

nimmst du weg ihren Odem, so vergehen sie und werden wieder Staub.

Du sendest aus deinen Odem, so werden sie geschaffen,

und du machst neu die Gestalt der Erde.

Die Herrlichkeit des Herrn bleibe ewiglich,

der Herr freue sich seiner Werke!

Lobe den Herrn, meine Seele! Halleluja!
(Ps. 104)

(Nach dem 4., 8. und 12. Textabschnitt kann von der Gemeinde oder vom Chor gesungen werden: Alle guten Gaben ‑ EG 463)

Ehr sei dem Vater

Sündenbekenntnis

Viel haben wir empfangen.

Viel ist in unsere Hände gelegt.

Oft vergessen wir,

mit anderen zu teilen, was uns freut. -

Oft trauen wir uns nicht,

mit anderen zu teilen, was uns schmerzt. -

Oft sind wir zu stolz,

mit anderen zu teilen, was wir selber nötig haben:

Lob und Dank, Liebe und Nähe.

So werden wir schuldig

an anderen und an uns selbst

und vor dir, Gott,

Herr erbarme dich!

Gnadenverkündigung

Gott aber kann machen, dass alle Gnade unter euch reich​lich sei, damit ihr in allen Dingen allezeit volle Genüge habt und noch reichlich seid zu jedem guten Werk

(2. Kor. 9, 8).

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Lobe den Herrn, meine Seele,

und vergiss nicht,

was er dir Gutes getan hat.

Gott, du hast mir viel gegeben

und gibst mir noch immer Tag um Tag.

Lass mich nicht vergesslich werden.

Alle Geschöpfe loben dich:

Die Vögel mit ihrem Gesang,

die Fische im Wasser,

die Bäume mit ihrem Wuchs.

Lass mich froh und ehrfürchtig die Wunder deiner Schöp​fung entdecken,

damit ich sie nicht missbrauche oder ausbeute.

Einstimmen möchte ich in den Lobpreis deiner Schöpfung.

[Eingangsgebet für Form I]

Gott, wir feiern Erntedank

und erinnern uns an alles,

was uns geschenkt wurde,

ohne dass wir etwas dafür tun mussten:

Nahrung für Leib und Seele.

Wir denken an das Brot, das andere für uns gebacken haben,

an gute Worte, die uns aufgerichtet haben,

an liebe Blicke und Gesten, die uns erfreut haben,

an manche Augenblicke des Glücks.

Wir danken dir für die Fülle, die du in unser Leben gelegt hast,

für alles, was uns reich macht.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet
(mit mehreren Sprechern/Sprecherinnen zu beten)

Dank sei dir Gott, du Ursprung und Quelle des Lebens.

Deinen Bogen hast du in die Wolken gesetzt,

ein Zeichen des Bundes zwischen dir und der Erde

Dank sei dir für die Luft zum Atmen.

Wecke unsere Sinne für den Atem des Lebens:

Zu nehmen und zu geben,

zu schaffen und zu ruhen,

zu kommen und zu gehen,

aufzuatmen in deiner unendlichen Güte.

Hilf uns, dankbar zu sein vor dir und den Menschen.

Danket dem Herrn und lobsingt seinem Namen!

(EG 605)

Dank sei dir Gott, du Ursprung und Quelle des Lebens.

Du gabst uns die Erde zum Leben für alle.

Doch ihr Antlitz ist zerfurcht,

tiefe Wunden haben wir ihr geschlagen.

Immer tiefer wächst die Kluft zwischen dem Reichtum

von Wenigen

und der Armut von Vielen.

Öffne unsere Herzen und Hände,

zu säen die Saat der Gerechtigkeit,

zu pflegen das keimende Leben,

zu ernten die Früchte des Lebens.

Hilf uns, dankbar zu sein vor dir und den Menschen

Danket dem Herrn

Dank sei dir Gott, du Ursprung und Quelle des Lebens.

Du wärmst uns täglich durch den feurigen Schein

der Sonne.

Doch oft ist es kalt zwischen uns Menschen.

Vieles nehmen wir wie selbstverständlich hin:

Essen und Trinken,

Gesundheit und Arbeitskraft,

Erfolg und gute Freunde.

Erst wenn wir auf Schwierigkeiten stoßen,

die Not anderer miterleben,

ahnen wir, wie reich wir im eigenen Leben beschenkt sind.

Hilf uns, dankbar zu sein vor dir und den Menschen.

Danket dem Herrn

Dank sei dir Gott, du Ursprung und Quelle des Lebens.

Täglich erquickt uns die Frische des Wassers,

doch oft breitet sich Müdigkeit unter uns aus,

dann fühlen wir uns wie auf dürrem Land.

Wir brauchen selber Zuspruch und Hilfe.

Reif möchten wir werden zur Ernte,

die gesetzten Grenzen erkennen und darin leben.

Du bist Ursprung und Quelle des Lebens.

Hilf uns, dankbar zu sein vor dir und den Menschen.(101)

Danket dem Herrn

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Lasst uns danken für unser Leben, das Gott uns schenkt:

Für die Früchte der Erde, die uns nähren,

für die Liebe der Menschen, die uns trägt,

für die Hoffnung, die wir weitergeben,

für Brot und Wein,

die Jesus zum Zeichen der Liebe Gottes gemacht hat.

Mit allen, die an ihn glauben und mit der ganzen Schöp​fung lasst uns singen:

Heilig, heilig

(EG 185, 3)

Dankgebet

Gott, du teilst aus ‑ wir empfangen.

Du gibst Brot ‑ wir werden satt.

Du kommst und wir sind nicht mehr allein.

Lass uns dankbar empfangen, was du schenkst,

und anderen fröhlich weitergeben.

Leitgedanke:
Wir leben von der Vergebung

Wochenspruch:
Heile du mich, Herr, so werde ich heil; hilf du mir, so ist mir geholfen.
(Jer 17, 14)

Lesungen und Predigttexte:
I.
Mk 2, 1 - 12 Heilung eines Gelähmten
II.
Eph 4, 22 - 32 Zieht den neuen Menschen an
III.
Mk 1, 32 - 39 Jesus heilt viele Kranke
IV.
Jak 5, 13 - 16 Das Gebet vermag viel
V.
Joh 5, 1 - 16 Heilung am Teich Bethesda
VI.
2. Mose 34, 4 - 10 Gottes Erscheinung, Erneuerung des Bundes
E.
Jona (in Auswahl) Gott vergibt Ninive

Wochenlied:
Nun lasst uns Gott, dem Herrn Dank sagen

EG 320
Liedvorschläge:
Eingangslied:
Aus tiefer Not
EG 299
Schlusslied:
Lass deines guten Geistes Licht
EG 389, 3-5
Weitere Lieder:
Meine engen Grenzen
EG 584

Such wer da will ein ander Ziel
EG 346

Auf meinen lieben Gott
EG 345

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Gott war in Christus und versöhnte die Welt mit sich selber und rechnete ihnen ihre Sünden nicht zu und hat unter uns aufgerichtet das Wort von der Versöhnung

(2. Korinther 5, 19)

Psalm
(EG 717)

Wohl dem, dem die Übertretungen vergeben sind,

dem die Sünde bedeckt ist!

Wohl dem Menschen, dem der Herr die Schuld nicht zurechnet,

in dessen Geist kein Trug ist!

Denn als ich es wollte verschweigen,

verschmachteten meine Gebeine durch mein tägliches Klagen.

Denn deine Hand lag Tag und Nacht schwer auf mir,

dass mein Saft vertrocknete, wie es im Sommer dürre wird.

Darum bekannte ich dir meine Sünde,

und meine Schuld verhehlte ich nicht.

Ich sprach: Ich will dem Herrn meine Übertretungen bekennen.

Da vergabst du mir die Schuld meiner Sünde.

Deshalb werden alle Heiligen zu dir beten

zur Zeit der Angst.

Darum, wenn große Wasserfluten kommen,

werden sie nicht an sie gelangen.

Du bist mein Schirm, du wirst mich vor Angst behüten,

dass ich errettet gar fröhlich rühmen kann.

Freuet euch des Herrn und seid fröhlich, ihr Gerechten,

und jauchzet, alle ihr Frommen.

(Psalm 32, 1 – 7.11)

Ehr sei dem Vater

Sündenbekenntnis:

Das Geheimnis der Erlösung heißt Erinnerung,

aber wir wollen vergessen,

wir möchten nicht erinnert werden

an unsere Fehler, an unser Versagen.

Hilf uns, unsere Schuld annehmen, damit wir ablegen kön​nen, was uns belastet.

Wir kommen zu dir, Gott und bitten um dein Erbarmen.

Herr, erbarme dich.

Herr, erbarme dich

Gnadenverkündigung

So spricht Gott: Mir hast du Arbeit gemacht

mit deinen Sünden

und hast mir Mühe gemacht mit deinen Missetaten.

Ich tilge deine Übertretungen um meinetwillen

und gedenke deiner Sünden nicht
(Jes 43, 24b - 25)

Ehre sei Gott in der Höhe

oder

Sündenbekenntnis

Gott, nimm von uns, was uns belastet,

vertreibe die Angst, die in uns steckt;

befreie uns von der Schuld, die uns beschwert,

gib uns ein fröhliches Herz

und führe uns auf den Weg des Friedens.

Herr, erbarme dich

Gnadenverkündigung

Fürchte dich nicht,

denn ich habe dich erlöst;

ich habe dich bei deinem Namen gerufen;

du bist mein!
(Jesaja 43, 1)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geiste

Gebet

Wir danken dir, Gott, weil wir leben,

heute und morgen,

wie wir gestern und alle Tage gelebt haben

aus deiner Gnade.

Wir danken dir, weil wir leben,

manchmal mühsam und manchmal voller Freude,

von dieser Erde, von Brot und Licht,

von den Menschen um uns.

Wir bitten dich,

dass nichts uns trennt von Jesus Christus,

der deine Liebe ist.(102)
[Eingangsgebet für Form I]

Komm du uns nahe, Gott,

begegne uns mit deiner Barmherzigkeit,

die Verschlossenes öffnet,

die wohltut und heilt,

dass wir aus uns herausgehen

und einander vergeben und gerecht werden,

wie Jesus uns.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, du bist barmherzig, geduldig und gnädig.

Es ist ein Wunder, dass wir immer wieder

den Mut zum Leben finden

und neu beginnen können,

wenn wir am Ende sind.

Es ist ein Wunder.

Du unterscheidest zwischen uns und unserer Schuld.

Wir sind deine Ebenbilder.

Daran erinnere uns, wenn andere uns den Mut nehmen

und uns wehtun.

Daran erinnere uns,

damit wir nicht schweigen und böse auseinandergehen,

sondern Worte finden, die wie Brücken sind.

Wir beten für die Mühseligen,

die es schwer mit sich haben:

Dass sie dein erlösendes Wort annehmen können.

Wir beten für die Selbstgerechten,

die sich über andere erheben:

Dass sie ihre Schuld nicht verdrängen

sondern sie eingestehen

und sich verzeihen und vergeben lassen.

Bleibe bei uns mit deiner Gnade,

damit unser Leben festen Halt gewinnt.(103)
[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Wir freuen uns, Gott,

über den Reichtum unseres Lebens,

über die Nahrung, die uns stärkt,

über die Luft, die wir atmen,

über Wärme und Licht,

über Gemeinschaft und Liebe.

Du teilst uns Gutes aus,

du wirst spürbar für uns

in Brot und Wein.

Dafür danken wir dir

und singen wie viele Menschen vor uns:

Heilig, heilig

Dankgebet

Freude schenkst du uns, Gott,

Leben und Kraft

durch einfache Zeichen unserer Erde:

Brot und Wein.

Zeige uns auch im Alltag deine Freude,

wenn wir anderen begegnen,

unerwartetes erleben,

deine Schöpfung sehen.

Von deiner Vergebung und deiner Freude

leben wir Tag um Tag

und auf allen Wegen.

Leitgedanke:
Gottes Gebote geben Orientierung, befreien von

einengenden Zwängen und helfen zum Leben

Wochenspruch:
Es ist dir gesagt, Mensch, was gut ist, und was Gott bei dir sucht: nämlich Gottes Wort halten, Liebe üben und aufmerksam mitge​hen mit deinem Gott.
(Micha 6, 8)*

Lesungen und Predigttexte:
I.
Mk 10, 2 – 9 (10 – 16) Von der Ehescheidung (Segnung der

Kinder)
II.
1. Thess 4, 1 – 8 Gott hat uns zur Heiligung berufen
III.
1. Mose 8, 18 – 22 Solange die Erde steht
IV.
1. Kor 7, 29 – 31 Das Wesen dieser Welt vergeht
V.
Mk 2, 23 – 28 Von der Sabbatheiligung
VI.
2. Kor 3, 3 – 9 Der Buchstabe tötet, der Geist macht lebendig
E.
1. Sam 28 Saul bei einer Weissagerin

Wochenlied:
Wohl denen, die da wandeln
EG 295
Liedvorschläge:
Eingangslied:
Solang es Menschen gibt auf Erden
EG 427
Schlusslied:
Ach bleib mit deiner Gnade
EG 347
Weitere Lieder:
Du höchstes Licht
EG 441

Wo ein Mensch Vertrauen gibt
EG 630

Herr Jesu Gnadensonne
EG 404

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Wer mich liebt, der wird mein Wort halten, und mein Vater wird ihn lieben, und wir werden zu ihm kommen und Woh​nung bei ihm nehmen.
(Johannes 14, 23)

Psalm
(EG 744)

Halleluja! Ich danke dem Herrn von ganzem Herzen

im Rate der Frommen und in der Gemeinde.

Groß sind die Werke des Herrn;

wer sie erforscht, der hat Freude daran.

Was er tut, das ist herrlich und prächtig,

und seine Gerechtigkeit bleibt ewiglich.

Er hat ein Gedächtnis gestiftet seiner Wunder,

der gnädige und barmherzige Herr.

Er gibt Speise denen, die ihn fürchten;

er gedenkt ewig an seinen Bund.

Er lässt verkündigen seinen gewaltigen Taten seinem Volk,

dass er ihnen gebe das Erbe der Heiden.

Die Werke seiner Hände sind Wahrheit und Recht;

alle seine Ordnungen sind beständig.

Sie stehen fest für immer und ewig;

sie sind recht und verlässlich.

Er sendet eine Erlösung seinem Volk;

er verheißt, dass sein Bund ewig bleiben soll.

Heilig und hehr ist sein Name.

Die Furcht des Herrn ist der Weisheit Anfang.

Klug sind alle, die danach tun.

Sein Lob bleibet ewiglich.
(Psalm 111)

oder

Das Gesetz Gottes ist vollkommen und erquickt die Seele.

Das Zeugnis Gottes ist gewiss und macht die Unverständi​gen weise.

Die Befehle Gottes sind richtig und erfreuen das Herz.

Die Gebote Gottes sind lauter und erleuchten die Augen.

(Psalm 19, 8 und 9)*

Ehr sei dem Vater

Sündenbekenntnis

Manchmal sind wir bedrückt.

Es geht nicht weiter,

wir wissen keinen Ausweg.

Wir sind unsicher

und wenig überzeugt von dem,

was wir tun.

Die Welt und unser Leben

erscheinen uns oft ohne Richtung und Sinn.

Deswegen klagen wir und bitten:

Christus erbarme dich.

Herr erbarme dich

Gnadenverkündigung

So spricht Gott:

Ich will dich unterweisen und dir den Weg zeigen,

den du gehen sollst; ich will dich mit meinen Augen leiten.

(Psalm 32, 8)*

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Immer wieder bemühen wir uns

um verlässliche Worte,

um Taten der Liebe,

um Demut vor dir.

Du bist so viel größer als unser Denken und Sinnen.

Gestalte du unser Bemühen

nach deinem Geist und Sinn,

Du, Gott, von Ewigkeit zu Ewigkeit. Amen

[Eingangsgebet für Form I]

Unser Gott,

wie oft sind wir schwach und unfähig,

auf deine Gebote zu achten,

nach ihnen unser Leben zu richten.

Schwer ist es zu lieben,

schwer ist es zu verzeihen,

schwer ist es zu helfen.

Du vergibst uns, so dass nicht gilt was war.

Rufe uns mit deinem Wort und hilf uns, deinen Willen zu erfüllen.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Lass dein Wort und dein Gebot in deiner Kirche

neu Gehör finden,

dass sie Hoffnung und Kraft gewinnt,

dass Fremde darin Heimat finden,

Gebeugte sich aufrichten,

Verlorene sich selbst wiederfinden.

Führe du uns alle in deine Freiheit.

Höre, höre uns Gott
(EG 565)

Lass dein Wort und dein Gebot

in der Welt neu Gehör finden,

dass Menschenwürde und Recht geachtet werden,

dass die Güter der Welt ohne Blutvergießen geteilt werden,

dass das Recht auf Arbeit allen zur Verpflichtung wird.

Führe du uns alle in deine Freiheit.

Höre, höre uns Gott

Lass dein Wort und dein Gebot

unter uns neu Gehör finden,

damit wir Abschied nehmen können

von den falschen Göttern dieser Zeit

und frei werden für das, wozu du uns berufen hast.

Höre, höre uns Gott

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Lobgebet

Ja, es ist recht und macht lebendig,

dich zu ehren, Gott.

Denn du bist treu denen, die auf dich vertrauen

und stehst zu denen, die verloren gehen.

Darum singen wir dein Lob mit allen,

die an dich glauben,

in dem einen Chor

der Lebenden und der Vollendeten.

Dankgebet

Du überwindest unsere Schuld

und verbindest uns mit den Fremden.

Deine Nähe können wir spüren

in Brot und Wein

und in einem versöhnenden Wort:

Für alles danken wir dir in Jesu Namen.

Amen

Leitgedanke: Das Leben der Christinnen und Christen ist
unbequem: Jesu Gebot der Feindesliebe
schüttet alte Gräben zu, reißt mitunter neue auf.

Wochenspruch:
Lass dich nicht vom Bösen überwinden, sondern überwinde das Böse mit Gutem
(Röm 12, 21)

Lesungen und Predigttexte:
I.
Mt 5, 38 – 48 Vergelten und von der Feindesliebe
II.
Eph. 6, 10 – 17 Die geistliche Waffenrüstung
III.
Mt 10, 34 – 39 Trennungen um Jesu willen
IV.
Jer 29, 1. 4 – 7. 10 – 14 Suchet der Stadt Bestes
V.
Joh 15, 9 – 12 (13 – 17) Verheißung und Gebot der Liebe
VI.
1. Kor 12, 12 – 14. 26 – 27 Viele Glieder – ein Leib
E.
3. Mose 19, 1 – 2.16 – 18 Du sollst deine(n) Nächsten lieben

Wochenlied:
Ach Gott, vom Himmel sieh darein
EG 273

oder

Zieh an die Macht, du Arm des Herrn
EG 377
Liedvorschläge:
Eingangslied:
Ein wahrer Glaube
EG 413
Schlusslied:
Liebe, die ans Kreuz für uns

erhöhte
EG 415
Weitere Lieder:
Ich will dich lieben, meine Stärke
EG 400

Liebe, die du mich zum Bilde
EG 401

Wo ein Mensch Vertrauen gibt
EG 630

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Gott spricht:

Ich will euch ein neues Herz

und einen neuen Geist in euch geben.

Ich will meinen Geist in euch geben und will solche Leute aus euch machen, die in meinen Geboten wandeln und meine Rechte halten und danach tun.
(Ez 36, 25a, 27a)

Psalm
(EG 708)

Die Himmel erzählen die Ehre Gottes,
und die Feste verkündigt seiner Hände Werk.

Ein Tag sagt’s dem andern,
und eine Nach tut’s kund der andern,

ohne Sprache und ohne Worte;
unhörbar ist ihre Stimme.

Ihr Schall geht aus in alle Lande
und ihr Reden bis an die Enden der Welt.

Er hat der Sonne ein Zelt am Himmel gemacht;
sie geht heraus wie ein Bräutigam aus seiner Kammer
und freut sich wie ein Held, zu laufen ihre Bahn.

Sie geht auf an einem Ende des Himmels
und läuft um bis wieder an sein Ende,
und nichts bleibt vor ihrer Glut verborgen.

Das Gesetz des Herrn ist vollkommen
und erquickt die Seele.

Das Zeugnis des Herrn ist gewiss
und macht die Unverständigen weise.

Die Befehle des Herrn sind richtig
und erfreuen das Herz.

Die Gebote des Herrn sind lauter und erleuchten die Augen.
Die Furcht des Herrn ist rein und bleibt ewiglich.

(Psalm 19, 2-10a)

oder

Selig sind, die da geistlich arm sind;
(EG 759)

denn ihrer ist das Himmelreich.

Selig sind, die da Leid tragen;

denn sie sollen getröstet werden.

Selig sind die Sanftmütigen;

denn sie werden das Erdreich besitzen.

Selig sind, die da hungert und dürstet nach der Gerechtigkeit;

denn sie sollen satt werden.

Selig sind die Barmherzigen;

denn sie werden Barmherzigkeit erlangen.

Selig sind, die reinen Herzens sind;

denn sie werden Gott schauen.

Selig sind die Friedfertigen;

denn sie werden Gottes Kinder heißen.

Selig sind, die um der Gerechtigkeit willen verfolgt werden;

denn ihrer ist das Himmelreich.
(Mt 5, 3 – 10)

Ehr sei dem Vater

Sündenbekenntnis

Wir stimmen ein in ein Sündenbekenntnis des Propheten Daniel:

Ach, Herr, du großer und heiliger Gott,

der du Bund und Gnade bewahrst denen,

die dich lieben und deine Gebote halten!

Wir haben gesündigt,

Unrecht getan,

sind gottlos gewesen.

Wir sind von deinen Geboten

und Rechten abgewichen.

Aber bei dir, Gott, ist Barmherzigkeit und Vergebung.

Herr, erbarme dich.
(Daniel 9, 4.5.9)*

oder

Kaum jemand unter uns, der keine Feinde hat:

Menschen, von denen wir uns missverstanden,

bedroht und gekränkt fühlen.

Wir können das eingestehen.

Wir bringen unsere dunklen Gedanken,

unsere Angst, unseren Hass

vor dich, Gott

und bitten dich:

Nimm von uns unsere Schuld

und erbarme dich.(104)

Herr, erbarme dich

Gnadenverkündigung

Seht, welch eine Liebe hat uns der Vater erwiesen,

dass wir Gottes Kinder heißen sollen – und wir sind es auch!
(1. Joh 3, 1)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, wir danken dir,

dass du das Leben verwandelst:

· Vertrauen bannt Angst,

· sich annehmen, versöhnt mit anderen,

· sich geliebt wissen, baut Feindbilder ab,

· die Hand ausstrecken, lässt Freundschaft wachsen.

Wir bitten dich: Verwandle uns

und bringe uns auf den Weg des Friedens.

Amen

[Eingangsgebet für Form I]

(kann auch im Wechsel mit der Gemeinde oder gemeinsam gebetet werden)

Ich steh vor dir mit leeren Händen, Herr;

fremd wie dein Name sind mir deine Wege.

Seit Menschen leben, rufen sie nach Gott;

mein Los ist Tod, hast du nicht anderen Segen?

Bist du der Gott, der Zukunft mir verheißt?

Ich möchte glauben, komm mir doch entgegen.

Von Zweifeln ist mein Leben übermannt,

mein Unvermögen hält mich ganz gefangen.

Hast du mit Namen mich in deine Hand,

in dein Erbarmen fest mich eingeschrieben?

Nimmst du mich auf in dein gelobtes Land?

Werd ich dich noch mit neuen Augen sehen?

Sprich du das Wort, das tröstet und befreit

und das mich führt in deinen großen Frieden.

Schließ auf das Land, das keine Grenzen kennt,

und lass mich unter deinen Kindern leben.

Sei du mein täglich Brot, so wahr du lebst.

Du bist mein Atem, wenn ich zu dir bete.
 (EG 382)

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott,

wir bekennen, dass wir oftmals hart sind,

hochmütig, selbstgerecht, unversöhnlich,

dass an uns dein Frieden oft scheitert.

Wir bitten dich,

bewahre uns und die Welt vor allem,

was das Leben zerstört und Freude vernichtet.

Öffne Augen, dass sie sehen, was du schaffst.

Öffne Hände, dass sie teilen, was du gibst.

Und in unser Reden gib einen achtsamen Ton.

Die jetzt Schmerzen zufügen, lähme,

die erschrecken, lass aufatmen,

die sterben, lass auf dich hoffen.

Und wo Menschen sich verbittert abwenden vom Leben,

lass ein Licht aufgehen, das ihnen Wege zeigt.

So geschehe unter uns dein Wille.(105)
oder

O Herr, mach mich zu einem Werkzeug deines Friedens,

dass ich Liebe übe, wo man sich hasst,

dass ich verzeihe, wo man sich beleidigt,

dass ich verbinde, wo Streit ist,

dass ich die Wahrheit sage, wo der Irrtum herrscht,

dass ich den Glauben bringe, wo der Zweifel drückt,

dass ich Hoffnung wecke, wo Verzweiflung quält,

dass ich ein Licht anzünde, wo die Finsternis regiert,

dass ich Freude mache, wo der Kummer wohnt.

Herr, lass du mich trachten:

nicht, dass ich getröstet werde, sondern dass ich tröste;

nicht, dass ich verstanden werde, sondern dass ich verstehe;

nicht, dass ich geliebt werde, sondern dass ich liebe.

Denn wer da hingibt, der empfängt;

wer sich selbst vergisst, der findet;

wer verzeiht, dem wird verziehen;

und wer stirbt, erwacht zum ewigen Leben.
(EG 416/825)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Schuld und Vergebung, Streit und Versöh​

nung, Angst und Freude.

Wochenspruch:
Bei dir ist die Vergebung, dass man dich fürchte
(Psalm 130, 4)

Lesungen und Predigttexte:
I.
Mt 18, 21 - 35 Gleichnis vom unbarmherzigen Knecht
II.
Phil 1, 3 - 11 Gott wird sein Werk an uns vollenden
III.
Mt 18, 15 - 20 Zurechtweisung und Gebet in der Gemeinde
IV.
Röm 7, 14 - 25a Das Wollen und das Vollbringen
V.
Mi 6, 6 - 8 Es ist dir gesagt, Mensch, was gut ist
VI.
1. Joh 2, (7 - 11) 12 - 17 Das neue Gebot
E.
Ri 16, 4 – 21 Delila betrügt Simson

Wochenlied:
Herr Jesu, Gnadensonne
EG 404
Liedvorschläge:
Eingangslied:
Lob Gott getrost mit Singen
EG 243
Schlusslied:
Du kannst nicht tiefer fallen
EG 533
Weitere Lieder:
Wohl denen, die da wandeln
EG 295

Einer ist unser Leben
EG 552

Ich rede, wenn ich schweigen sollte
EG 585

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Selig sind die, denen die Ungerechtigkeiten vergeben und denen die Sünden bedeckt sind.

Selig sind die, denen Gott die Schuld nicht zurechnet.

(Röm 4, 7 und 8, vgl. Psalm 32, 1 u. 2)

Psalm
(EG 755)

Herr, erhöre mein Gebet,
vernimm mein Flehen um deiner Treue willen,
erhöre mich um deiner Gerechtigkeit willen;

und geh nicht ins Gericht mit deinem Knecht;
denn vor dir ist kein Lebendiger gerecht.

Denn der Feind verfolgt meine Seele
und schlägt mein Leben zu Boden,

er legt mich ins Finstere
wie die, die lange schon tot sind.

Und mein Geist ist in Ängsten,
mein Herz ist erstarrt in meinem Leibe.

Ich denke an die früheren Zeiten,
ich sinne nach über all deine Taten
und spreche von den Werken deiner Hände.

Ich breite meine Hände aus zu dir,
meine Seele dürstet nach dir wie ein dürres Land.

Herr, erhöre mich bald, mein Geist vergeht;
verbirg dein Antlitz nicht vor mir;
dass ich nicht gleich werde denen, die in die Grube fahren.

Lass mich am Morgen hören deine Gnade;
denn ich hoffe auf dich.

Tu mir kund den Weg, den ich gehen soll;
denn mich verlangt nach dir.

Errette mich, mein Gott, von meinen Feinden;
zu dir nehme ich meine Zuflucht.

Lehre mich tun nach deinem Wohlgefallen, denn du bist mein Gott;
dein guter Geist führe mich auf ebner Bahn.

(Psalm 143, 1-10)

oder

Gott, unter uns gibt es noch die Erinnerung,

dass du das verletzte Leben

der Menschen geheilt hast.

Du hast sie nicht an ihrer Schuld gemessen

und hast sie beschützt vor ihrer Vergangenheit.

Du hast den Zorn, der auf ihnen lag,

und die maßlose Trauer

über ihr Tun aufgehoben.

Stelle auch uns wieder her

und nimm weg, was gegen uns steht,

du Gott des Friedens.
(Nach Psalm 85)(106)
Ehr sei dem Vater

Sündenbekenntnis

Wir sind auf Vergebung angewiesen

bei Gott und den Menschen

in jeder Beziehung.

Zu Hause und am Arbeitsplatz,

in der Schule und in der Freizeit.

Wir möchten uns versöhnen

mit uns selbst, mit anderen,

und sind doch oft uneins.

Deswegen bitten wir Gott um sein Erbarmen.

Herr, erbarme dich.

Gnadenverkündigung

Selig sind die Barmherzigen,

denn sie werden Barmherzigkeit erlangen.

Selig sind, die Frieden stiften,

denn sie werden Gottes Kinder heißen
(Mt. 5.7.9)*

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Erbarmender Gott,

deine unendliche Geduld mit uns

durchdringe unser Reden,

unser Urteilen und Handeln,

und unser ganzes Leben,

dass Frieden werde unter uns.

So bitten wir in Jesu Namen.(107)
[Eingangsgebet für Form I]

Gott,

wir erinnern uns vor dir an das,

was uns belastet:

Auseinandersetzungen gehen uns nicht aus dem Sinn,

ungelöste Fragen liegen uns auf der Seele,

und was wir unser Schicksal nennen,

das wiegt schwer.

Aber wir wollen auch das Schöne

nicht vergessen,

das Lustvolle, das Leichte

und das Lachende,

das uns begegnet,

Erfahrungen der Liebe.

Hilf uns, die Spannungen

dieses Lebens auszuhalten

und in Trauer und Freude,

in Schuld und Vergebung zu leben.(108)
Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott,

deine große bunte Welt

ist voller Freude und Leben,

voller Lachen und Weinen,

voller Angst und Tod, Licht und Dunkelheit.

Wir verstehen vieles nicht

und doch vertrauen wir darauf,

dass du alles mit Güte erfüllen willst

und mit herzlichem Erbarmen aufnimmst.

Du trägst unsere Schuld

und unsere Schwächen

und gibst unserem Leben

Richtung und Sinn.

Wir danken dir für das,

was uns von Lasten löst

und zueinander führt.

Hilf, dass wir aus deiner Vergebung leben

und immer wieder

den Mut finden, uns zu versöhnen

und gut miteinander zu sein.(109)

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Verantwortung der Kirche in der Welt – Hoffnung

auf das kommende Reich Gottes

Wochenspruch:
Dem König aller Könige und Herrn aller Herren,
der allein Unsterblichkeit hat, dem sei Ehre und ewige Macht.

(1. Tim. 6, 15b.16a.c)

Lesungen und Predigttexte:
I.
Mt 22, 15 – 22 Die Frage nach der Steuer
II.
Phil 3, 17 (18 – 19) 20 – 21 Unser Bürgerrecht im Himmel
III.
Joh 15, 18 – 21 Wenn euch die Welt hasst
IV.
Röm 13, 1 – 7 Die Stellung zur staatlichen Gewalt
V.
Mt 5, 33 – 37 Vom Schwören
VI.
1. Mose 18, 20 – 21.22b – 33 Abrahams Fürbitte für Sodom
E.
Judit (i. A.) 8, 32 – 9, 1.4b.9b – 11 Judits Gebet

Wochenlied:
In dich hab ich gehoffet, Herr
EG 275
Liedvorschläge:
Eingangslied:
Sonne der Gerechtigkeit
EG 263
Schlusslied:
(zum Abendmahl)
Im Frieden dein
EG 222
oder
Nun singe Lob, du Christenheit
EG 265
Weitere Lieder:
Strahlen brechen viele
EG 268

Preis, Lob und Dank
EG 245

Liturgische Farbe: grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Christus spricht: In der Welt habt ihr Angst, aber seid getrost, ich habe die Welt überwunden
(Joh 16, 33)

Psalm
(EG 760)

Seid so unter euch gesinnt,

wie es auch der Gemeinschaft in Christus Jesus entspricht:

Er, der in göttlicher Gestalt war,

hielt es nicht für einen Raub, Gott gleich zu sein,

sondern entäußerte sich selbst

und nahm Knechtsgestalt an,

ward Menschen gleich

und der Erscheinung nach als Mensch erkannt.

Er erniedrigte sich selbst

und ward gehorsam bis zum Tode, ja zum Tode am Kreuz.

Darum hat ihn auch Gott erhöht

und hat ihm den Namen gegeben, der über alle Namen ist,

dass in dem Namen Jesu sich beugen sollen aller derer Knie,

die im Himmel und auf Erden und unter der Erde sind,

und alle Zungen bekennen sollen,

dass Jesus Christus der Herr ist, zur Ehre Gottes, des Vaters.
(Phil 2, 5 – 11)

oder

Gott schaut vom Himmel

und sieht alle Menschenkinder.

Von seinem festen Thron sieht er auf alle,

die auf Erden wohnen.

Er lenkt ihnen allen das Herz,

er gibt acht auf alle ihre Werke.

Einem König hilft nicht seine große Macht;

ein Held kann sich nicht retten durch seine große Kraft.

Rosse helfen auch nicht; da wäre man betrogen;

und ihre große Stärke errettet nicht.

Siehe, Gottes Auge achtet auf alle, die ihn fürchten,

die auf seine Güte hoffen,

dass er sie errette vom Tode

und sie am Leben erhalte in Hungersnot.

Unsre Seele harrt auf den Herrn;

er ist uns Hilfe und Schild.

Denn unser Herz freut sich seiner,

und wir trauen auf seinen heiligen Namen.

Deine Güte, Gott, sei über uns,

wie wir auf dich hoffen.
(Psalm 33, 13 – 22)*

Ehr sei dem Vater

Sündenbekenntnis

Gott,

sieh unsere Kirche an

und sieh, wie wir darin leben.

Wir sind als Einzelne, als Gemeinde und Kirche

verflochten in das Unheil der Welt.

Wir fragen oft nicht nach deinem Willen,

sondern gehen eigene Wege.

Wir hören mehr auf die Meinung der Menschen

als auf dich und dein Wort.

Wir erkennen unsere Schuld

und bitten dich,

Herr, erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

So spricht Gott:

Gehorcht meinem Wort, so will ich euer Gott sein

und ihr sollt mein Volk sein.

Wandelt ganz auf dem Wege, den ich euch gebiete,

auf dass es euch wohl gehe.
(Jer 7, 23)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott,

stärke deine Kirche durch deinen Geist.

Gib ihr die Kraft,

den Glauben an dich zu bezeugen

und in deinem Namen verantwortlich zu handeln,

dass Gemeinschaft unter den Menschen wächst,

dass Frieden und Gerechtigkeit sich ausbreiten.

[Eingangsgebet für Form I]

Gott,

du hast deine Kirche gewollt als einen Ort der Zuflucht

und des Schutzes für Menschen.

Wir aber haben oft Menschen im Stich gelassen,

wir haben andere durch unser Reden und Handeln

enttäuscht, verunsichert und verletzt.

Erneuere uns durch deinen Geist

und verwandele unsere Gemeinde und Kirche,

damit wir gemeinsam den Weg gehen,

der uns vorgezeichnet ist

durch Jesus Christus.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, wir bitten dich für deine Kirche,

dass sie ein Haus mit vielen Wohnungen sei,

dass sie Menschen einlädt und aufnimmt.

Wir bitten dich Gott:

Sende aus deinen Geist aus, und das Antlitz der Erde wird neu.

Begeistere alle, die deine frohe Botschaft

verkündigen und leben,

dass sie eine Sprache sprechen,

die das Herz der Menschen erreicht.

Wir bitten dich, Gott

Sende aus deinen Geist.

Stärke die Menschen, die anderen dienen,

dass ihre Kraft nicht nachlässt

und ihre Güte nicht ausgenutzt wird.

Wir bitten dich, Gott,

Sende aus deinen Geist.

Bringe die Kirchen, Konfessionen und Religionen

zusammen,

dass sie aufeinander hören

und ihre gemeinsamen Aufgaben in der Welt erkennen.

Wir bitten dich, Gott,

Sende aus deinen Geist.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Dein Lob wollen wir singen,

du treuer Gott,

denn deine Güte und Gnade erhält die Welt,

die du geschaffen hast.

Dein Lob wollen wir singen,

du treuer Gott,

denn in Jesus Christus, deinem Sohn,

kamst du uns Menschen ganz nahe.

Durch ihn hast du uns deine Versöhnung geschenkt.

Dein Lob wollen wir singen,

du treuer Gott,

dein Geist erfüllt und erneuert deine Kirche.

Dein Lob wollen wir singen,

du treuer Gott,

durch dein Wort sprichst du zu uns

und rufst uns zusammen als deine Kirche.

So feiern wir deine Gegenwart in Brot und Wein,

die Jesus zu Zeichen deiner Liebe gemacht hat.

Dein Frieden verbindet uns miteinander als dein Volk.

Dein Lob wollen wir singen, du treuer Gott.

Heilig, heilig.

Dankgebet

Du, Gott, mitten unter uns,

du gibst uns neues Leben durch Brot und Wein.

Dafür danken wir dir,

du sendest uns in die Welt,

damit wir Jesus folgen, deinem Sohn.

Leitgedanke:
Begrenztes Leben – Hoffnung auf Befreiung

Wochenspruch:
Mit Freuden sagt Dank dem Vater, der euch tüchtig gemacht hat zu dem Erbteil der Heiligen im Licht.
(Kol 1, 12)

Lesungen und Predigttexte:
I.
Mt 9, 18 - 26 Heilung einer kranken Frau und Auferweckung der

Tochter des Jairus
II.
Kol 1, (9 - 12) 13 - 20 Christus, der Erste in Schöpfung und

Erlösung
III.
Pred 3, 1 - 14 Alles hat seine Zeit
E.
Mk 5, 1 – 20 Befreiung von Besessenheit

Wochenlied:
Mitten wir im Leben sind
EG 518
Liedvorschläge:
Eingangslied:
Auf meinen lieben Gott
EG 345
Schlusslied:
Fürchte dich nicht
EG 612
Weitere Lieder:
Ich steh' vor dir mit leeren Händen
EG 382

Sollt ich meinem Gott nicht singen
EG 325

Wir sind mitten im Leben
EG 651

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied
Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Siehe, Gottes Auge achtet auf alle,

die ihn fürchten,

die auf seine Güte hoffen,

dass er sie errette vom Tode

und sie am Leben erhalte in Not.
(Psalm 33, 18.19)*

Psalm
(EG 722)

Herr, lehre mich doch,

dass es ein Ende mit mir haben muss

und mein Leben ein Ziel hat und ich davon muss.

Siehe, meine Tage sind eine Handbreit bei dir,

und mein Leben ist wie nichts vor dir.

Wie gar nichts sind alle Menschen,

die doch so sicher leben!

Sie gehen daher wie ein Schatten

und machen sich viel vergebliche Unruhe;

sie sammeln und wissen nicht, wer es einbringen wird.

Nun, Herr, wessen soll ich mich trösten?

Ich hoffe auf dich.

Höre mein Gebet, Herr, und vernimm mein Schreien,

schweige nicht zu meinen Tränen;

denn ich bin ein Gast bei dir,

ein Fremdling wie alle meine Väter.

Lass ab von mir, dass ich mich erquicke,

ehe ich dahinfahre und nicht mehr bin.

(Psalm 39)

Ehr sei dem Vater

Sündenbekenntnis

Oft meinen wir, es müsste immer so weiter gehen,

und unser Leben sei ohne Grenzen.

Wir richten uns ein im Haben und Behalten.

Wenn uns bewusst wird, dass es ein Ende hat,

dann erschrecken wir.

in unserer Sorge, Angst und Schuld haben wir uns von dir abgewandt.

Dich, Gott, suchen wir und bitten dich:

Sei uns gnädig und erbarme dich.

Herr, erbarme dich.

Gnadenverkündigung

Du stellst meine Füße auf weiten Raum.

Meine Zeit steht in deinen Händen.
(Psalm 31, 9 + 16)

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist

Gebet

Gott, wenn wir Angst haben,

rufst du uns zu: "Fürchtet euch nicht."

Du richtest uns auf und gibst uns Halt.

Du nimmst uns an der Hand und zeigst uns neue Wege.

Die Angst hat nicht das letzte Wort.

Befreites Leben ist möglich, weil du uns sagst:

Fürchtet euch nicht.

[Eingangsgebet für Form I]

Wir danken dir, Gott,

für die Zeiten, in denen wir lachen,

frei aufatmen und mutig sein können.

Stärke uns, Gott, in den Zeiten,

in denen uns das Lachen vergeht,

weil uns das Leben schwer wird.

Erinnere uns,

dass du auch in der Trauer bei uns bist.

In der Angst lass uns nicht allein,

Du führst uns aus dem Tod zum Leben.(110)
Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, du bist den Leidenden nahe,

du bist den Weg des Leidens zuende gegangen,

durch den Tod hindurch zum Leben.

Wir fürchten um unser Leben, wenn wir hören und sehen, was Menschen aushalten müssen, was ihnen zugemutet wird.

Wir erschrecken und hoffen, dass es uns nicht trifft.

Wir möchten glauben, dass du auch dann bei uns bist,

wenn wir uns fürchten, wenn wir Schmerzen haben,

wenn wir verzweifelt sind.

Wir bitten dich für die Menschen,

die den Tod auf sich zukommen sehen:

Lass ihre Hoffnung wachsen und ihre Angst kleiner werden.

Wir beten für die Menschen, die in Ungewissheit leben,

die sich von Spannungen wie zerrissen fühlen:

Gib ihnen deinen Frieden, der alle Vernunft übersteigt.

Wir bitten dich für die Verbitterten,

denen über ihrem Schicksal der Glaube zerbrochen ist:

Gib ihnen Menschen, durch die sie deine Liebe erfahren wie ein Licht in ihrer Finsternis.

Wir bitten dich für die, denen Ihr Leben sinnlos erscheint, die es wegwerfen möchten:

Tritt ihnen entgegen

und führe Sie aus der Ausweglosigkeit zu einem neuen Anfang.

Gott, wir bitten dich für uns alle,

wenn wir nicht wissen, warum dieses Unglück,

warum diese Krankheit, warum dieser Tod,

dann lass diese Fragen uns nicht von dir trennen.

Hilf uns glauben: Deine Liebe führt uns auf Wege,

die wir nicht verstehen,

durch den Tod hindurch zum Leben.(111)
oder

Unsere Wege, Gott,

haben Anfang und Ende.

Sich selbst finden und sich selbst loslassen:

Das ist unser Leben.

Wir kennen Lachen und Weinen,

Tränen der Freude und des Leidens.

Wir haben Menschen leben gesehen,

und wir haben Menschen sterben gesehen.

Manchmal waren wir stumm vor Trauer und Entsetzen,

und oft haben wir dem Tod auch Namen gegeben:

Erlösung und Schicksal und Frieden.

Wir haben von erfülltem Leben erzählt

und von Entbehrung,

von Trauer und Dank,

von Schmerzen und Hoffnung,

von Einsamkeit und Gemeinschaft.

In allem bist du, Gott,

manchmal verborgen,

manchmal ganz nah

als befreiende und tröstende Kraft.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Glaube und Vertrauen, Befreitwerden durch

Gottes Gnade, Erneuerung von Kirche und

Gesellschaft

Tagesspruch:
Einen andern Grund kann niemand legen als den, der gelegt ist, welcher ist Jesus Christus
(1. Kor 3, 11)

Lesungen und Predigttexte:
I.
Mt 5, 1 – 10 (11 – 12) Die Seligpreisungen
II.
Röm 3, 21 – 28 Die Rechtfertigung allein durch den Glauben
III.
Mt 10, 26b – 33 Menschenfurcht und Gottesfurcht
IV.
Gal 5, 1 – 6 Zur Freiheit befreit
V.
Jes 62, 6 – 7. 10 – 12 Bereitet dem Herrn den Weg
VI.
Phil 2, 12 – 13 Gott wirkt das Wollen und das Vollbringen
E.
5. Mose 30, 11 – 20 Gottes Gebote – Weisung zum Leben

Wochenlied:
Nun freut euch, lieben Christen

g’mein
EG 341

oder

Ist Gott für mich, so trete gleich

alles wider mich
EG 351
Liedvorschläge:
Eingangslied:
Gottes Wort ist wie Licht in der

Nacht (Kanon)
EG 572
Schlusslied:
Wo ein Mensch Vertrauen gibt
EG 630
Weitere Lieder:
Herr, wir bitten: Komm und segne

uns
EG 590

O komm, du Geist der Wahrheit
EG 136

Nun jauchzt dem Herrn alle Welt
EG 288

Liturgische Farbe: rot

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch
Ich schäme mich des Evangeliums nicht; denn es ist eine Kraft Gottes, die selig macht alle, die daran glauben.

Denn darin wird offenbart die Gerechtigkeit, die vor Gott gilt, welche kommt aus Glauben in Glauben.

(Röm 1, 16.17)

oder

So halten wir nun dafür, dass der Mensch gerecht wird ohne des Gesetzes Werke, allein durch den Glauben.

(Röm 3, 28)

Psalm
(EG 725)

Gott ist unsre Zuversicht und Stärke,

eine Hilfe in den großen Nöten, die uns getroffen haben.

Darum fürchten wir uns nicht, wenngleich die Welt unterginge

und die Berge mitten ins Meer sänken,

wenngleich das Meer wütete und wallte

und von seinem Ungestüm die Berge einfielen.

Dennoch soll die Stadt Gottes fein lustig bleiben mit ihren Brünnlein,

da die heiligen Wohnungen des Höchsten sind.

Gott ist bei ihr drinnen, darum wird sie festbleiben;

Gott hilft ihr früh am Morgen.

Die Heiden müssen verzagen und die Königreiche fallen,

das Erdreich muss vergehen, wenn er sich hören lässt.

Der Herr Zebaoth ist mit uns,

der Gott Jakobs ist unser Schutz.

Kommt her und schauet die Werke des Herrn,

der auf Erden solch ein Zerstören anrichtet,

der den Kriegen steuert in aller Welt,

der Bogen zerbricht, Spieße zerschlägt und Wagen mit Feuer verbrennt.

Seid stille und erkennet, dass ich Gott bin!

Ich will der Höchste sein unter den Heiden,

der Höchste auf Erden.

Der Herr Zebaoth ist mit uns,

der Gott Jakobs ist unser Schutz.
(Psalm 46, 2-12)

oder

Gott, lass mir deine Gnade widerfahren,

deine Hilfe nach deinem Wort,

dass ich antworten kann dem, der mich schmäht.

Denn ich verlasse mich auf dein Wort.

Ich rede von deinen Zeugnissen vor Königen

und schäme mich nicht.

Gott, dein Wort bleibt ewiglich,

so weit der Himmel reicht

und deine Wahrheit währet für und für.

(Psalm 119, 41.42.46.89.90a)

Ehr sei dem Vater

Sündenbekenntnis:

Danach sehnen wir uns,

dass wir mitten in Ungewissheit und Zweifel

den Glauben an dich, Gott, nicht verlieren.

Zu dir kommen wir und bitten dich:

Vergib uns unser Misstrauen und unsere Gleichgültigkeit.

Vergib deiner Kirche und Gemeinde,

dass sie sich so wenig auf die Kraft deines Friedens verlässt.

Herr, erbarme dich.

Gnadenverkündigung

So spricht Gott:

Es sollen wohl Berge weichen und Hügel hinfallen,

aber meine Gnade soll nicht von dir weichen und der Bund meines Friedens soll nicht hinfallen.
(Jes 54, 10)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Wir danken dir, Gott.

Dein Wort zeigt neue Wege.

Dein Wort schafft neues Vertrauen.

Heute wie einst.

Schenke deiner Kirche,

wie in der Zeit der Reformation,

die Kraft zur Veränderung

und den Mut zum Streit um die Wahrheit.

Gib uns ein waches Herz und offene Augen.

Befreie uns von Unsicherheit.

Und gib uns Klarheit im Denken und im Glauben.

[Eingangsgebet für Form I]

An dich, Gott, wollen wir abgeben,

was uns belastet und Sorgen macht.

Nimm in deine Hände,

was trennend zwischen uns steht,

was uns die Ruhe nimmt und schmerzt.

Lass uns auf dein Wort hören,

weil wir Trost brauchen.

Wende dich zu uns,

damit wir aufrecht und befreit weitergehen können.

Komm uns nahe und halte deine Hände segnend und behütend über uns und über deine Welt.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Gott, wir bitten dich:

Um ein waches Gewissen in allem, was wir tun und reden,

um Verständnis für unsere Mitmenschen,

um Gespräche, in denen wir gemeinsam neue Einsichten gewinnen,

um Augenblicke, in denen die Welt heiter und das Leben leicht ist.

Wir strecken uns nach dir.
(EG 625, 1)

Gott wir bitten dich:

Für alle Christinnen und Christen, dass sie befreit leben durch deine Gnade

und den Menschen zum Zeichen deiner Liebe werden,

für die Kirchen in dieser Welt,

dass sie sich von deinem Willen bestimmen lassen

und wahrhaftig reden und gerecht handeln.

Wir öffnen uns vor dir.
(EG 625, 2)

Gott, wir bitten dich:

Für unser Volk und alle Völker der Welt,

dass sich Gerechtigkeit durchsetze

und Friede werde, wo Krieg ist.

für Menschen, die dich brauchen,

für die Hungernden, dass ihnen geholfen werde,

für die Kranken, dass sie Heilung finden.

Gott, bleibe bei ihnen und uns allen.(112)

Wir halten uns bei dir
(EG 625.3)

Vater unser

[Stilles Gebet]

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Die Weltzeit vergeht, Gottes Reich kommt. Gottes

Nähe lässt uns heute leben.

Wochenspruch:
Siehe, jetzt ist die Zeit der Gnade, siehe, jetzt ist der Tag des Heils!
(2. Kor 6, 2b)

Lesungen und Predigttexte:
I.
Lk 17, 20 – 24 (25 – 30) Vom Kommen des Gottesreiches
II.
Röm 14, 7 – 9 Leben wir, so leben wir dem Herrn
III.
Lk 11, 14 – 23 Jesus und die bösen Geister
IV.
Hiob 14, 1 – 6 Der Mensch lebt kurze Zeit
V.
Lk 18, 1 – 8 Gleichnis von der bittenden Witwe
VI.
1. Thess 5, 1 – 6 (7 – 11) Von Zeit und Stunde der Ankunft des

Herrn
E.
Hiob 19, 21 – 27 Ich weiß, dass mein Erlöser lebt

Wochenlied:
Wir warten dein, o Gottes Sohn
EG 152

oder

Mitten wir im Leben sind
EG 518
Liedvorschläge:
Eingangslied:
Such, wer da will, ein ander Ziel
EG 346
Schlusslied:
Lass uns den Weg der Gerechtigkeit

gehen
EG 640
Weitere Lieder:
Es kommt die Zeit
EG 560

Du kannst nicht tiefer fallen
EG 533

Herzlich tut mich erfreuen
EG 141

Jesu meine Freude
EG 396

Liturgische Farbe: Grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Christus spricht:

Ich lebe und ihr sollt auch leben.
(Joh 14, 19b)

Psalm
(EG 735)

Herr, du bist unsre Zuflucht für und für.

Ehe denn die Berge wurden und die Erde und die Welt geschaffen wurden,

bist du, Gott, von Ewigkeit zu Ewigkeit.

Der du die Menschen lässest sterben

und sprichst: Kommt wieder, Menschenkinder!

Denn tausend Jahre sind vor dir wie der Tag, der gestern vergangen ist,

und wie eine Nachtwache.

Du lässest sie dahinfahren wie einen Strom,

sie sind wie ein Schlaf,

wie ein Gras, das am Morgen noch sprosst und des Abends welkt und verdorrt.

Das macht dein Zorn, dass wir so vergehen,

und dein Grimm, dass wir so plötzlich dahin müssen.

Denn unsre Missetaten stellst du vor dich,

unsre unerkannte Sünde ins Licht vor deinem Ange​sicht.

Darum fahren alle unsre Tage dahin durch deinen Zorn,

wir bringen unsre Jahre zu wie ein Geschwätz.

Unser Leben währet siebzig Jahre,

und wenn’s hoch kommt, so sind’s achtzig Jahre,

und was daran köstlich scheint, ist doch nur vergebliche Mühe;

denn es fähret schnell dahin, als flögen wir davon.

Wer glaubt’s aber, dass du so sehr zürnest,

und wer fürchtet sich vor dir in deinem Grimm?

Lehre uns bedenken, dass wir sterben müssen,

auf dass wir klug werden.

Herr, kehre dich doch endlich wieder zu uns

und sei deinen Knechten gnädig!

Fülle uns frühe mit deiner Gnade,

so wollen wir rühmen und fröhlich sein unser Leben lang.

Erfreue uns nun wieder, nachdem du uns so lange plagest,

nachdem wir so lange Unglück leiden.

Zeige deinen Knechten deine Werke

und deine Herrlichkeit ihren Kindern.

Und der Herr, unser Gott, sei uns freundlich

und fördere das Werk unserer Hände bei uns.

Ja, das Werk unsrer Hände wollest du fördern!

(Psalm 90)

Ehr sei dem Vater

Sündenbekenntnis

Gott schenkt uns viel -

Tag für Tag.

Doch wir übersehen in dem, was ist,

seine Gegenwart.

Was erwarten wir denn

von Gott und den Menschen?

Unser Leben wird eng,

unsere Hoffnung klein.

Gott sei es geklagt,

ihn rufen wir an

und bitten um Vergebung:

Herr erbarme dich.

oder

Gott, wir fragen:

Wo schaut Gerechtigkeit vom Himmel hernieder?

Wo wächst Treue auf der Erde?

Wann endlich werden Gerechtigkeit und Frieden

sich küssen?

Lass uns schauen deine Güte

und schenke uns dein Heil.

Herr, erbarme dich.

Gnadenverkündigung

Gott wendet sich uns wieder zu

und ist uns gnädig.

Er füllt uns frühe mit Gnade,

dass wir rühmen und fröhlich seien unser Leben lang.

(nach Psalm 90, 13, 14)*

oder

Weder Gegenwärtiges noch Zukünftiges,

weder Tod noch Leben können uns scheiden

von der Liebe Gottes,

die in Jesus Christus ist.
(Röm 8, 31)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Gott, wir fassen dich nicht,

vielleicht geschehen Wunder –

und wir begreifen sie nicht.

Vielleicht wird uns geholfen –

und wir spüren es nicht.

Vielleicht bist du uns nahe,

und wir sehen dich nicht.

Bleibe uns zugewandt.(113)
[Gebet für Form I]

Gott,

öffne uns die Augen für das Leben,

dessen Zeit du bestimmst.

Lass uns den Segen spüren,

die Freude genießen,

das Leid tragen

in allem, was du in unsere Hände legst.

Gewähre uns den Frieden,

der Kraft gibt loszulassen

und dir zu trauen auf unserem Weg zu dir.(114)
Fürbittengebet

Gott,

dein Reich ist mitten unter uns,

deine Nähe lässt uns leben

in Frieden und Gerechtigkeit.

Doch deine Gaben zerrinnen unter unseren Händen,

wir sind noch nicht erlöst.

Erhöre uns, wenn wir bitten:

Dein Reich komme.

Lass uns den Weg der Gerechtigkeit gehn,

dein Reich komme, Gott, dein Reich komme.

(EG 640, 1. Teil ohne Wiederholung)

Noch sehen wir Mächtige

auf dieser Erde ihre Reiche aufrichten.

Wir sehen Gewalt und Unterdrückung, Leiden und Tod.

Aber wir wissen schon jetzt:

Unrecht hat keinen Bestand.

Hilf uns heute zu tun, was dem Frieden dient.

Erhöre uns, wenn wir bitten:

Dein Reich komme.

Lass uns den Weg der Gerechtigkeit gehn,

dein Reich komme, Gott, dein Reich komme.

Noch sehen wir Armut und Hunger in der Welt,

aber oft übersehen wir auch das Elend der Menschen.

Aber wir wissen schon jetzt:

die Hungernden sollen satt werden und sich freuen.

Die Fülle des Lebens ist ihnen versprochen.

Hilf uns heute geschwisterlich zu teilen.

Erhöre uns, wenn wir bitten:

Dein Reich komme.

Lass uns den Weg der Gerechtigkeit gehn,

dein Reich komme, Gott, dein Reich komme.

Noch sehen wir Menschen weinen

vor Schmerzen und Trauer,

eingeschlossen in Einsamkeit,

aber wir wissen schon jetzt:

du wirst abwischen alle Tränen von ihren Augen,

und der Tod wird nicht mehr sein.

Hilf uns heute, den Menschen nahe zu sein.

Erhöre uns wenn wir bitten:

Dein Reich komme.

Lass uns den Weg der Gerechtigkeit gehn

dein Reich komme, Gott, dein Reich komme.

Noch sind wir gefangen in Ängsten

und um unser Leben besorgt.

Aber wir wissen schon jetzt:

du tust die Türe auf

und kommst uns entgegen.

Hilf uns, heute darauf zu vertrauen.

Erhöre uns, wenn wir bitten:

Dein Reich komme.(115)
Lass uns den Weg der Gerechtigkeit gehn

dein Reich komme, Gott, dein Reich komme.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Trauer um die Toten, Hoffnung auf Gerechtigkeit

und Frieden

Wochenspruch:
Wir müssen alle offenbar werden vor dem Richterstuhl Christi.

(2. Kor 5, 10)

Lesungen und Predigttexte:
I.
Mt 25, 31 – 46 Vom Weltgericht
II.
Röm 8, 18 – 23 (24 – 25) Hoffnung für die Schöpfung
III.
Lk 16, 1 – 8 (9) Gleichnis vom unehrlichen Verwalter
IV.
Offb 2, 8 – 11 Getreu bis an den Tod
V.
Jer 8, 4 – 7 Beispiellose Halsstarrigkeit
VI.
2. Kor 5, 1 – 10 Sehnsucht nach der himmlischen Heimat
E.
2. Sam 21 (1 – 9) 10 – 14 Trauer um die Toten

Wochenlied:
Es ist gewisslich an der Zeit
EG 149
Liedvorschläge:
Eingangslied:
Allein zu dir, Herr Jesu Christ
EG 232
Schlusslied:
O Herr, nimm unsre Schuld
EG 235
Weitere Lieder:
Ich will dich lieben, meine Stärke
EG 400

Brich mit den Hungrigen dein Brot
EG 420

Aus tiefer Not schrei ich zu dir
EG 299

Sonne der Gerechtigkeit
EG 262

Liturgische Farbe: grün

Musik zum Eingang

Eingangslied

Im Namen des Vaters und des Sohnes und des Heiligen Geistes

Amen

Eingangsspruch

Herr, erweise uns deine Gnade und gib uns dein Heil.

(Ps. 85, 8)

Psalm
(EG 721)

Herr, strafe mich nicht in deinem Zorn

und züchtige mich nicht in deinem Grimm!

Denn deine Pfeile stecken in mir,

und deine Hand drückt mich.

Herr, du kennst all mein Begehren,

und mein Seufzen ist dir nicht verborgen.

Mein Herz erbebt, meine Kraft hat mich verlassen,

und das Licht meiner Augen ist auch dahin.

Meine Lieben und Freunde scheuen zurück vor meiner Plage,

und meine Nächsten halten sich ferne.

Ich bin wie taub und höre nicht,

und wie ein Stummer, der seinen Mund nicht auftut.

Ich muss sein wie einer, der nicht hört

und keine Widerrede in seinem Munde hat.

Aber ich harre, Herr auf dich;

du, Herr, mein Gott, wirst erhören.

Denn ich bin dem Fallen nahe,

und mein Schmerz ist immer vor mir.

So bekenne ich denn meine Missetat

und sorge mich wegen meiner Sünde.

Verlass mich nicht, Herr,

mein Gott, sei nicht ferne von mir!

Eile, mir beizustehen,

Herr, du meine Hilfe!
(Psalm 38)

oder

Mein Geist ist in Ängsten,

mein Herz ist erstarrt in meinem Leibe.

Ich denke an die früheren Zeiten; ich sinne nach

über all deine Taten

und spreche von den Werken deiner Hände.

Ich breite meine Hände aus zu dir,

meine Seele dürstet nach dir wie ein dürres Land.

Lass mich am Morgen hören deine Gnade;

denn ich hoffe auf dich.

Tu mir kund den Weg, den ich gehen soll;

denn mich verlangt nach dir.

Errette mich, mein Gott, von meinen Feinden;

zu dir nehme ich meine Zuflucht.

Lehre mich tun nach deinem Wohlgefallen,

denn du bist mein Gott;

dein guter Geist führe mich auf ebner Bahn.

(Psalm 143, 4 – 6. 8 – 10)

Ehr sei dem Vater

Sündenbekenntnis

Wir trauern um die Opfer des Hasses

und der Gewalt

bei uns und überall in der Welt;

wir beklagen die schrecklichen Folgen des Krieges

und seine schrecklichen Ursachen.

Wir meinen, daran nicht beteiligt zu sein,

und erkennen doch zugleich,

dass wir verflochten sind in die Schuld der Welt.

In unserer Trauer rufen wir:

Herr, erbarme dich.

Herr, erbarme dich

Gnadenverkündigung

Jesus sagt: „Selig sind, die da Leid

tragen; denn sie sollen getröstet werden.

Im Glauben an ihn können wir singen:

Ehre sei Gott in der Höhe

Der Herr sei mit Euch

und mit Deinem Geist.

Gebet

Gnädiger und barmherziger Gott,

du hast einen Frieden ohne Ende verheißen

und eine neue Welt,

in der Recht und Gerechtigkeit herrschen.

Erfülle deine Verheißungen,

schreite ein gegen Unrecht und Krieg,

erweise dich als der Gott, der Frieden will

und Frieden schafft.

Mit dem Sohn und dem Heiligen Geist

sei dir allein die Ehre in Ewigkeit.

Amen

[Eingangsgebet für Form I]

Gott, du bist bei uns,

wenn wir in der Trauer um die Toten

nach Frieden suchen.

Schenke uns deinen Frieden Gott,

wenn wir heute trauern

um die Toten der Kriege,

die Soldaten und Widerstandskämpfer,

die getöteten Frauen und Kinder,

die auf der Flucht und in Lagern Ermordeten.

Schenke uns deinen Frieden Gott,

wenn wir trauern um Menschen,

die getötet werden,

weil sie anderer Meinung sind;

die verfolgt werden,

weil sie anders aussehen;

die man verschwinden lässt,

weil sie Freiheit fordern.

Wir hoffen darauf, dass sich etwas ändert

in unserem Denken und Leben,

in unserer Gesellschaft, in unserer Welt.

Du Gott sei bei uns und schenke uns deinen Frieden.

oder

Verleih uns Frieden
(EG 421)

Amen

Schriftlesung

Halleluja

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Für die gebrochenen und gefolterten

Männer, Frauen und Kinder –

beten wir zu dir, Gott:

Stärke unseren Glauben,

dass du niemanden allein lässt

und auch in einem geschundenen Gesicht

noch Würde entdeckst.

Stärke unseren Glauben,

dass du die zu Tode Gequälten aufhebst

und dass du denen, die nicht sterben,

Kraft gibst zum Weiterleben

und Zeit zum Heilen.

Gott, stärke unseren Glauben,

hilf uns zum richtigen Wort, zur rechten Geste,

damit wir dem Unrecht und der Gewalt entgegentreten.

oder:

Unser Gott, an diesem Tag gedenken wir

der Millionen Toten, Verschleppten, Vermissten,

Gefolterten und Ermordeten.

Wir bitten dich um Frieden

zwischen den Völkern und Staaten,

Rassen und Volksgruppen.

Wir beten darum, dass niemand Gewalt

oder Drohung mit Gewalt gebraucht,

um seine Ziele durchzusetzen.

Wir beten für die Politikerinnen und Politiker unserer und aller Regierungen,

für die leitenden Männer und Frauen

in den Parteien und Gewerkschaften,

Verbänden, Betrieben und Verwaltungen,

für die Redaktionen bei Presse, Funk und Fernsehen,

dass sie das Recht aller Menschen auf Frieden und Gerechtigkeit fördern.

Wir beten für die Soldaten in aller Welt,

dass ihr Dienst den Frieden fördert,

dass ihre Waffen nicht gegen Menschen gerichtet sind,

sondern dazu beitragen, dass Kriege beendet und verhindert werden.

Wir bitten dich um Mut und Entschlossenheit,

Frieden vorzuleben

und für den Frieden einzutreten, wo immer wir können:

in unseren Familien und Kindertagesstätten,

in den Schulen und an den Arbeitsplätzen.

Gott, das Ziel deiner Schöpfung ist Frieden.

In der Sehnsucht nach Frieden sind wir verbunden mit allen Menschen, allen Geschöpfen.

Schenke unserer zerstrittenen Welt deinen Frieden,

dass dein Reich komme und dein Wille geschehe.(116)
[Stilles Gebet]

Vater unser

Lied

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Das Weltgericht, der Tag, der Gott allein gehört

Wochenspruch:
Wir müssen alle offenbar werden vor dem Richterstuhl Christi

(2. Kor. 15)

Dieser Gottesdienstentwurf benutzt Texte aus:
Thora, wer wird dich nun erheben?
Religiöse Dichtungen der Juden aus dem mittelalterlichen Mainz, hrsg. von S. Hirschhorn. Seit dem 13. Jhd. wurden diese Gebete Rabbi Amnon und Simon ben Isaak ben Abum zugeschrieben. Verwendet wurden sie im Gottesdienst an >Rosch Haschana<, dem Tag des Gerichts, an dem Gott über den Menschen urteilt und deren Schicksal besiegelt.

Wochenlied:
Es ist gewisslich an der Zeit
EG 149
Liedvorschläge:
Eingangslied:
Aus tiefer Not schrei ich zu dir
Schlusslied:
Befiel du deine Wege
EG 361
Weitere Lieder:
Wenn wir in höchsten Nöten sein
EG 366

O Herr nimm unsre Schuld
EG 235

Gott rufet noch
EG 392

Liturgische Farbe: grün

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Herr, geh nicht ins Gericht mit deinem Knecht, denn vor dir ist kein Lebendiger gerecht.
(Psalm 143, 2)

Psalm

Gott, der Herr, der Mächtige redet und ruft der Welt zu -

vom Aufgang der Sonne bis zu ihrem Niedergang.

Aus Zion bricht an der schöne Glanz Gottes.

Unser Gott kommt und schweiget nicht.

Er ruft Himmel und Erde zu,

dass er sein Volk richten wolle:

Versammelt mir meine Heiligen,

die den Bund mit mir schlossen beim Opfer.

Und die Himmel werden seine Gerechtigkeit verkünden;

denn Gott selbst ist Richter.

Opfere Gott Dank

und erfülle dem Höchsten deine Gelübde

und rufe mich an in der Not,

so will ich dich erretten und du sollst mich preisen.

Wer Dank opfert, der preiset mich,

und da ist der Weg, dass ich ihm zeige das Heil Gottes.

(Psalm 50, 1 – 3a. 4 – 6, 14 + 15. 23)

Ehr sei dem Vater

Sündenbekenntnis

Ich komme dich anzuflehen mit zerrissenem Herzen,

um Erbarmen zu bitten gleich einem Armen an der Türe.

Wie kann ich vor dir bestehen:

Herr, erbarme dich.

Herr, erbarme dich

Gnadenverkündigung

Nicht den Tod des Todesschuldigen willst du,

sondern dass er von seinem Wandel ablasse und lebe,

bis zu seinem Todestage wartest du auf ihn:

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist.

Gebet

Der Mensch ist aus Staub gebildet

und kehrt zum Staub zurück.

Sein Brot erwirbt er unter Lebensgefahr.

Einer zerbrochenen Scherbe gleicht er,

dem trockenen Gras,

welkender Blume,

vorüberziehenden Schatten;

gleicht einer schwindenden Wolke,

verwehtem Hauch;

ist gleich

dahinfliegendem Staube

und dem flüchtigen Traum.

Du aber bist König, Gott, lebendig und bestehend!

Keine Grenze gibt es für deine Jahre

und kein Ende für die Länge deiner Tage,

unermesslich das Gefolge deiner Majestät,

die Größe deines heiligen Namens

ist unerforschlich.

Amen

Schriftlesung

Halleluja

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wende uns deine Liebe zu

und urteile nicht nach strengem Recht,

Ewiger, du öffnest meine Lippen.

Kein Wort ist in meinem Munde

und keine Silbe auf meiner Zunge,

die du nicht kennst.

Ewiger, aus den Tiefen des Herzens

bete ich vor dir, ich berge mich

im Schatten deiner Fittiche ewiglich.

Mein Fels, auf deine Hilfe harre ich,

erleuchte mich und belehre mich

über den Anbeginn deines Wortes,

begnade mich, stärke mich

und verleihe mir Kraft,

denn du bist meine Zuversicht,

Gott meiner Gnade.

Deine Gemeinde steht, um deine Verzeihung zu erflehen,

dein Erbarmen werde rege,

nimm dich ihrer liebevoll an.

Kräftige die schwache Hand deines Volkes,

sende Hilfe und Heilung,

deine Verheißungen mögen uns erreichen.(117)
[Stilles Gebet]

Vater unser

Segen

Amen

Musik zum Ausgang

Leitgedanke:
Umkehr zu dem Leben, das Gott uns schenkt

Tagesspruch:
Gerechtigkeit erhöht ein Volk, aber die Sünde ist der Leute Ver​derben.
(Sprüche 14, 34)

Lesungen und Predigttexte:
I.
Lk 13, (1 – 5) 6 – 9 (Turm von Siloah), Gleichnis vom Feigenbaum
II.
Röm 2, 1 – 11 Gottes Güte bewegt uns zur Umkehr
III.
Mt 12, 33 – 35 (36 – 37) Die guten und die bösen Früchte
IV.
Offb 3, 14 – 22 Siehe, ich stehe vor der Tür
V.
Lk 13 , 22 – 27 (28 – 30) Von der engen Pforte und der verschlos​

senen Tür
VI.
Jes 1, 10 – 17 Was soll die Menge eurer Opfer
E.
Ps 85, 1 – 14 Gottes Gnade

Wochenlied:
Aus tiefer Not lasst uns zu Gott
EG 144

oder

Nimm von uns Herr, du treuer Gott
EG 146
Liedvorschläge:
Eingangslied:
Tut mir auf die schöne Pforte
EG 166
Schlusslied:
Wenn das Brot, das wir teilen
EG 632
Weitere Lieder:
Allein zu dir, Herr Jesu Christ
EG 232

Sonne der Gerechtigkeit
EG 252

Ach bleib mit deiner Gnade
EG 347

Liturgische Farbe: Violett

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch

Weißt du nicht, dass dich Gottes Güte zur Umkehr leitet.

(Röm 2, 4))

Psalm
(EG 727)

Gott, sei mir gnädig nach deiner Güte

und tilge meine Sünden nach deiner großen

Barmherzigkeit.

Wasche mich rein von meiner Missetat

und reinige mich von meiner Sünde;

denn ich erkenne meine Missetat,

und meine Sünde ist immer vor mir.

An dir allein habe ich gesündigt

und übel vor dir getan,

auf dass du recht behaltest in deinen Worten

und rein dastehst, wenn du richtest.

Siehe, dir gefällt Wahrheit, die im Verborgenen liegt,

und im Geheimen tust du mir Weisheit kund.

Lass mich hören Freude und Wonne,

dass die Gebeine fröhlich werden, die du zerschlagen hast.

Verbirg dein Antlitz vor meinen Sünden,

und tilge alle meine Missetat.

Schaffe in mir, Gott, ein reines Herz,

und gib mir einen neuen, beständigen Geist.

Verwirf mich nicht von deinem Angesicht,

und nimm deinen Heiligen Geist nicht von mir.

Erfreue mich wieder mit deiner Hilfe,

und mit einem willigen Geist rüste mich aus.
(Ps 51)

Ehr sei dem Vater

Sündenbekenntnis

Manchen bin ich einiges schuldig geblieben,

einigen vieles.

Und die Zeit läuft davon.

Wessen Liebe soll das noch gutmachen?

Herr, erbarme dich

und/oder

Was geschieht auf unserer Welt?

Wer macht sich schuldig?

Zeitungsmeldungen aus den vergangenen Tagen:

(Zeitungsmeldung, Datum)

Was geschieht auf unserer Welt?

Wer macht sich schuldig?

Richte uns, Gott!

Richte uns auf und vergib uns unsere Schuld!

Herr, erbarme dich!
(EG 178, 11)

(Zeitungsmeldung, Datum)

Was geschieht auf unserer Welt?

Wer macht sich schuldig?

Richte uns, Gott!

Richte uns auf und vergib uns unsere Schuld!

Herr, erbarme dich!

(Zeitungsmeldung, Datum)

Was geschieht auf unserer Welt?

Wer macht sich schuldig?

Richte uns, Gott!

Richte uns auf und vergib uns unsere Schuld!

Herr, erbarme dich!

Gnadenverkündigung

Gott handelt nicht mit uns nach unseren Sünden

und vergilt uns nicht nach unserer Missetat.

Denn so hoch der Himmel über der Erde ist,

lässt er seine Gnade walten über denen, die ihn

achten und ehren.
(Ps 103, 10 ff.)

oder

Fürchte dich nicht,

gefangen in deiner Angst, mit der du lebst.

Fürchte dich nicht,

getragen von seinem Wort, von dem du lebst.

Fürchte dich nicht,

gesandt in den neuen Tag, für den du lebst.
(EG 612)

Ehre sei Gott in der Höhe

[Beichtgebet]

Gott, du bist geduldig und gibst neue Chancen,

wir bitten dich:

Vergib uns, wenn wir schuldig geworden sind

und wenn wir etwas schuldig geblieben sind.

Vergib, wenn wir Böses mit Bösem vergolten,

Verdächtigungen ausgesät

und Schwächen ausgenutzt haben.

Vergib, wenn wir unbarmherzig urteilten

und gute Hoffnungen zerstörten,

wenn wir hilfreiche Wahrheit verschwiegen,

Not neben uns übersehen

und uns herausgeredet haben.

Lass uns behutsamer und aufmerksamer sein

mit uns selbst, mit einander und mit dir, guter Gott.

(Stille)

[Frage]

Vor dem heiligen Gott frage ich euch:

Bekennt ihr eure Schuld und bittet um Vergebung eurer Sünden im Namen Jesu Christi, so antwortet: Ja

Ja

In der Verheißung, die Gott seiner Kirche gegeben hat,

spreche ich euch los:

Euch sind eure Sünden vergeben.

Im Namen des Vaters, des Sohnes und des Heiligen Geistes.

Der allmächtige Gott schenke euch seinen Frieden.

Gebet [auch für Form I]

Gott,

gib uns Einsicht und Mut zum Handeln,

dass wir nicht das Schicksal oder die Mächtigen

für das Unglück der Welt verantwortlich machen:

Den Hass, die Ungerechtigkeit,

den Hunger, die Kriege

und unsere Trägheit,

an alle dem nichts zu ändern.

Wir selbst, denen Christus die Augen öffnet,

sind verantwortlich

für das, was wir sind

und das, was wir vermögen.

Amen

Schriftlesung

Amen

Glaubensbekenntnis

Ich glaube, dass Gott aus allem,

auch aus dem Bösesten,

Gutes entstehen lassen kann und will.

Dafür braucht er Menschen,

die sich alle Dinge zum Besten dienen lassen.

Ich glaube, dass Gott uns in jeder Notlage

soviel Widerstandskraft geben will,

wie wir brauchen.

Aber er gibt sie nicht im voraus,

damit wir uns nicht auf uns selbst,

sondern auf ihn verlassen.

In solchem Glauben müsste alle Angst vor der Zukunft

überwunden sein.

Ich glaube, dass auch unsere Fehler und Irrtümer

nicht vergeblich sind

und dass es Gott nicht schwerer ist,

mit ihnen fertig zu werden

als mit unseren vermeintlichen Guttaten.

Ich glaube, dass Gott kein zeitloses Schicksal ist,

sondern dass er auf aufrichtige Gebete

und verantwortliche Taten wartet und antwortet.(118)
Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Jesus, Sohn Gottes und Bruder der Menschen,

du bist der Weg, der uns zum Vater führt,

die Wahrheit, die uns befreit,

das Leben, das uns selig macht.

Wir kommen zu dir

mit unserem Dank und mit unseren Bitten.

Wir rufen zu dir

Herr erbarme dich.

Herr, erbarme dich
(EG 178)

Wir bitten dich für uns alle,

hilf, dass wir dich hören im Gewirr der Stimmen, das uns umgibt,

dass wir im Leben und im Sterben dir vertrauen und dir gehorchen.

Wir rufen zu dir

Herr, erbarme dich.

Wir bitten dich für unsere Gemeinde, für unsere Kirche und die ganze Christenheit,

sei du unter uns gegenwärtig, dass wir als Begnadigte und Befreite den Menschen deine Liebe bezeugen

in Worten und Taten.

Wir rufen zu dir

Herr, erbarme dich.

Wir bitten dich für alle,

die in der Welt für Recht und Frieden sorgen sollen,

dass sie sich erinnern lassen an Gottes Gebot

und ihre Pläne und Entscheidungen,

ihren Umgang mit Macht und Gewalt daran ausrichten.

Wir rufen zu dir

Herr, erbarme dich.

Wir bitten dich für die ganze Menschheit

in ihrer Angst und ihrer Hoffnung.

Bleibe du bei uns mit deinem Trost und deiner Weisung,

dass wir dich bekennen vor den Menschen.(119)
Wir rufen zu dir

Herr, erbarme dich.

oder

(Zu Lukas 13, 6 – 9)

Gott, lass uns noch dieses Jahr

Zeit füreinander haben,

dass das Leben aufblüht,

dass wir den Wert des eigenen Lebens schätzen,

ohne andere geringzuachten.

Kehret um.
(EG 615)

Gott, lass uns noch dieses Jahr

Geschichten von Gärtnern erzählen,

dass das Leben Früchte bringt,

dass uns zugefügte Verletzungen nicht bitter machen

sondern offen für die Wunden anderer.

Kehret um.

Gott, lass uns noch dieses Jahr

unser Leben ändern,

dass wir die Würde und das Recht anderer achten,

dass deine Schöpfung aufatmen kann.

Kehret um.

Gott, lass uns noch dieses Jahr

Verantwortung und Macht teilen,

dass der Fluch des Krieges gebrochen wird,

dass die Qual des Hungers weicht

in deinem Segen, der das Leben zum Blühen bringt.

Kehret um.

[Stilles Gebet]

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Was wären wir ohne dein großes Herz, gütiger Gott?

Wir danken dir, dass du uns nicht allein lässt

in den Widersprüchen dieser Welt.

Wir danken dir, dass du auf uns zukommst,

helfend, stärkend und ermutigend.

Wir danken dir für deine Vergebung,

für den Schatz deiner Gnade.

Wir loben dich, Gott,

und stimmen mit allen Geschöpfen ein

in das Lob deiner Herrlichkeit.

Dankgebet

Jesus Christus!

Gäste waren wir an deinem Tisch.

Du hast uns Anteil gegeben an deiner Liebe

zu den Menschen

und uns auf den Weg des Friedens gerufen.

Geh nun mit uns, wenn wir aufbrechen.

Leitgedanke:
Begrenztes Leben- Unbegrenzte Hoffnung

Wochenspruch:
Lasst eure Lenden umgürtet sein und eure Lichter brennen.

(Lk 12, 35)

Lesungen und Predigttexte:
I.
Mt 25, 1 - 13 Von den klugen und törichten Jungfrauen
II.
Offb 21, 1 - 7 Gott wird bei den Menschen wohnen
III.
Lk 12, 42 - 48 Der Herr kommt zu seiner Stunde
IV.
Jes 65, 17 - 19 (20 - 22) 23 - 25 Ein neuer Himmel und eine neue

Erde
V.
Mk 13, 31 - 37 Seid wachsam
VI.
2. Petr 3, (3 - 7) 8 - 13 Vom Warten auf Gottes Tag
E.
Offenbarung 14, 12. 13 Selig sind die Toten

Wochenlied:
Wachet auf, ruft uns die Stimme
EG 147
Liedvorschläge:
Eingangslied:
Ist Gott für mich, so trete
EG 351
Schlusslied:
Der Himmel, der ist, ist nicht der Himmel, der

kommt
EG 153
Weitere Lieder:
Wach auf, du Geist der ersten Zeugen

EG 241

Es kommt die Zeit
EG 560

Seht auf und erhebt eure Häupter
EG 21

Liturgische Farbe: grün (oder weiß)

Musik zum Eingang

Eingangslied

Votum

Amen

Eingangsspruch
Herr, du bist unsere Zuflucht für und für.

Ehe denn die Berge wurden und die Erde und die Welt geschaffen wurden,

bist du, Gott, von Ewigkeit zu Ewigkeit.
(Ps. 90, 1f.)

oder:

Wir warten auf einen neuen Himmel und eine neue Erde

nach seiner Verheißung, in denen Gerechtigkeit wohnt.

(2. Petr. 3, 13)

Psalm
(EG 750)

Wenn der Herr die Gefangenen Zions erlösen wird,

so werden wir sein wie die Träumenden.

Dann wird unser Mund voll Lachens

und unsre Zunge voll Rühmens sein.

Dann wird man sagen unter den Heiden:

Der Herr hat Großes an ihnen getan!

Der Herr hat Großes an uns getan;

des sind wir fröhlich:

Herr, bringe zurück unsre Gefangenen,

wie du die Bäche wiederbringst im Südland.

Die mit Tränen säen,

werden mit Freuden ernten.

Sie gehen hin und weinen

und streuen ihren Samen

und kommen mit Freuden

und bringen ihre Garben.
(Psalm 126)

Ehr sei dem Vater

Sündenbekenntnis
In der Sorge um die Zukunft,

in der Angst vor Krankheit und Tod,

in der Trauer um die, die gestorben sind,

vergessen wir dich, Gott, so schnell.

Leicht sind wir verzweifelt und sehen keinen Ausweg,

wir stehen da, wie vor einer verschlossenen Tür.

Gib uns Mut zum Rufen nach dir,

vergib uns unsere Schuld und erbarme dich(120)
Herr erbarme dich

oder

Inmitten der Freude

die schleichende Angst,

inmitten der Energie

die schwindende Kraft.

Mitten im Leben

der unausweichliche Tod,

mitten im Leben

Du, Gott,

und unser Ruf:

Herr, erbarme dich.

Gnadenverkündigung
Siehe da, die Hütte Gottes bei den Menschen!

Und Gott wird abwischen alle Tränen

von ihren Augen,

und der Tod wird nicht mehr sein, noch Leid,

noch Geschrei, noch Schmerz wird mehr sein;

denn das Erste ist vergangen.
(Offb. 21, 3. 4.)

Ehre sei Gott in der Höhe

Der Herr sei mit euch

und mit deinem Geist

Gebet

Der du allein der Ewge heißt

und Anfang, Ziel und Mitte weißt

im Fluge unserer Zeiten:

bleib du uns gnädig zugewandt

und führe uns an deiner Hand,

damit wir sicher schreiten
(Jochen Klepper, EG 64, 6)

[Eingangsgebet für Form I]
Mein Herr und mein Gott,

wenn einmal mein Leben aufhören wird,

möchte ich sagen können,

dass es gut war.

Wenn ich alle meine Wege zu Ende gegangen bin,

möchte ich erkennen können,

dass ich nicht nur im Kreise lief.

Wenn ich am Ende meiner Tage

nicht mehr fähig sein werde zu reden,

will ich schweigen können

in der Gewissheit,

dass ich mehr hilfreiche Worte gesprochen habe als solche,

die verletzten.

Wenn ich jedoch an all das denke,

was ich bisher geredet und getan habe

und an das, was ich unterließ,

dann sinkt mir der Mut

und ich zweifle, ob dies jemals so sein wird.

Darum hilf mir tragen,

was unfertig und unvollkommen ist.

Begleite mich bis ans Ende meiner Wege.

Und lass mich barmherzig werden an deiner Barmherzig​keit.

Amen

Schriftlesung

Halleluja

Glaubensbekenntnis

Lied vor der Predigt

Predigt

Lied nach der Predigt

Fürbittengebet

Wenn etwas zu Ende geht,

werden wir gewahr,

wie wir eingebunden sind ins Werden und Vergehen,

ins Kommen und Gehen.

Du hältst uns.

So können wir loslassen,

was zu Ende geht.

Du lässt uns hoffen

auf einen neuen Himmel und eine neue Erde.

So können wir Abschied nehmen

von dem, was einmal Himmel für uns war

und Erde.

Wir legen Dir ans Herz all die,

die um einen Menschen trauern.

Wir beten für die Mitglieder unserer Gemeinde,

die im vergangenen Jahr verstorben sind.

In deine Hand sind ihre Namen geschrieben.

Vor dir denken wir an:

(Nennung der Verstorbenen)

Wenn das Leben zuende gegangen ist,

sehen wir alles, was nicht geglückt und nicht gewollt war,

alles, was wir einander angetan haben.

Dir wollen wir es klagen.

Vergib uns und hilf uns zu vergeben.

Wenn das Leben zuende gegangen ist,

sehen wir alles, was bleibt und gelungen ist,

das Glück und die Gemeinschaft.

Vor dir wollen wir uns erinnern,

vor dir können wir dankbar werden.

Stille

Gott wir bitten dich, nimm die Verstorbenen auf in dein Reich.

Die um sie trauern, lass zur Ruhe kommen in dir

und heile ihre verwundeten Herzen.

Zeige uns das Bild vom neuen Himmel und der neuen Erde,

damit wir Leben entdecken vor dem Tod.

Vater unser

Schlusslied

Segen

Amen

Musik zum Ausgang

[Abendmahl]

Lobgebet

Wenn einer es weiß,

wie schwer es ist, Abschied zu nehmen

von allem, was lieb gewesen ist,

wenn einer es sieht mit unendlich geduldigen Augen,

wie wir schuldig werden und Chancen vergeben,

wenn einer uns ahnen lässt,

dass es einen neuen Himmel und eine neue Erde gibt

schon hier und jetzt,

dann er:

Jesus von Nazareth,

geboren im Stall, gestorben am Kreuz.

Er lässt uns ahnen den neuen Himmel und die neue Erde.

In Brot und Wein lässt er uns schmecken, hören, fühlen,

welche Erde uns trägt

und welcher Himmel sich über uns wölbt.

Heilig, Heilig

Dankgebet

Du Gott der Lebenden und der Toten,

wir haben Brot und Wein geteilt.

Wir teilen unsere Trauer und unseren Schmerz.

Wir teilen unsere Hoffnung auf das,

was einmal sein wird.

Wir danken dir,

dass unser Leben keine Irrfahrt ist,

sondern ein Heimweg zu dir.

Die aus der Literatur übernommenen liturgischen Texte sind bearbeitet. Gesicherte Quellenangaben waren leider nicht bei allen Texten möglich.

1
Mieke Korenhof, Mit Eva predigen. Ein anderes Perikopenbuch, hrsg. von Mieke Gorenhof, Düsseldorf 1996

Und schuf sie als Mann und als Frau. Eine Perikopenreihe zu den Lebenswirklichkeiten von Frauen und Männern für die Sonn- und Feiertage des Kirchenjahres, hrsg. von Sabine Arens u. a., Güters​loher Verlagshaus, Gütersloh 1995

2
Friedrich Kalb, Grundriss der Liturgik, München 1982 S. 119

3
Anton Rotzetter, Gott, der mich atmen lässt, Verlag Herder, Frei​burg, 16. Gesamtauflage 2001 S. 63

4
Ernst L. Fellechner, Arbeitsmappe Advent und Weihnachten, Ben​dorf 1998 © LOGO Buchversand GmbH, S. 46

5
E. L. Fellechner a. a. O. S. 47

6
Agende I.1 Evangelische Kirche von Kurhessen Waldeck, Kassel 1996 S. 123

7
Gottesdienst für Festtage, Materialheft 20, Beratungsstelle für Gestaltung, Frankfurt 1976 S. 16

8
Michael Meyer, Nachdenkliche Gebete im Gottesdienst, Neue Fas​sung, Göttingen 1996 S. 33

9
Agende I.1 Kurhessen-Waldeck S. 75

10
Friedrich K. Barth. Liturgieentwürfe für das Kirchenjahr, Frankfurt 1985 S. 41

11
Annette und Wolfgang Armbrüster, Wir bringen die Welt ins Gespräch mit der Liebe. Psalmen, Tagesgebete, Fürbitten, Segen, Gebete für Kinder und andere Texte, © Presseverband der Evan​gelischen Kirche im Rheinland e. V., Düsseldorf 2. Auflage 1997 S. 172

12
Jörg Zink, Wie wir beten können, Kreuz Verlag, Stuttgart, 1991, S. 75

14
Mittelalterlicher Sinnspruch

15
Huub Oosterhuis, Ganz nah ist dein Wort, Verlag Herder, 12. Gesamtauflage 1980 S. 30

16 H. Oosterhuis a. a. O. S. 34

17 F. K. Barth a. a. O. S. 63

18 Wolfgang Lipp, in Gottesdienstpraxis Serie A II/3, hrsg. von Horst Nitschke, Gütersloh 1992 S. 21

19 Agende I.1 Kurhessen-Waldeck S. 117

20 Frieder Schulz, Mit Singen und mit Beten, Gesammelte Aufsätze, Hannover 1996 S. 53, aus der indischen Kirche CST

21 Agende I.1 Kurhessen-Waldeck S. 121

22 Gottesdienstbuch, hrsg. von Christian Zippert, Gütersloh 1991 S. 69

23 Michael Meyer, Nachdenkliche Gebete im Gottesdienst, Göttingen 1989 S. 51

24 F. K. Bart a. a. O. S. 111

25 Agende I.1 Kurhessen-Waldeck S. 144

26 Reformierte Liturgie, Wuppertal 1999 S. 114

27 Agende I.1 Kurhessen-Waldeck S. 152

28 A. Rotzetter a. a. O. S. 194

29 M. Meyer (1989) a. a. O. S. 47

30 Agende I.1 Kurhessen-Waldeck S. 161

31 Evangelisches Gottesdienstbuch, Agende für die Evangelische Kirche der Union und für die Vereinigte Evangelisch-Lutherische Kirche Deutschlands, Berlin 1999 S. 573

32 Agende I.1 Kurhessen-Waldeck S. 172

33 F. K. Barth a. a. O. S. 137

34 Dag Hammerskjöld, Zeichen am Weg, München/Zürich 1965 S. 57

35 Agende I.1 Kurhessen-Waldeck S. 184

36 Agende I.1 Kurhessen-Waldeck S. 194

37 Agende I.1 Kurhessen-Waldeck S. 207

38 Dietrich Bonhoeffer Widerstand und Ergebung, München 1952 S. 246

39 Agende I.1 Kurhessen-Waldeck S. 206

40 Helmut Fischer, Osternacht, Hannover 1993 S. 76 ff.

41 Agende I.1 Kurhessen-Waldeck S. 575

42 Ariane Vermeil in: Gottesdienste mit Kindern, Kassel 1992 S. 26

43 Reinhard Bertram, in: Leitbilder der Kirche, Hefte Nr. 7, Frankfurt 1996 S. 52 ff.

44 Reihe Gottesdienst 18, Konfirmation, Hannover 1995 S. 74 ff.

45 F. K. Barth a. a. O. 426

46 M. Meyer, Neue Fassung a. a. O. S. 125

47 Hanne Köhler in: Heidi Rosenstock/Hanne Köhler. Du Gott, Freun​din der Menschen. Kreuz Verlag, Stuttgart 1991 S. 138

48 A. Rotzetter a. a. O. S. 97

49 M. Meyer, Neue Fassung a. a. O. S. 126

50 K. H. Bieritz/M. Ullrich, Gottesdienstgestaltung, Göttingen 1987 S. 72

51 F. K. Barth a. a. O. S. 25

52 Jochen Klepper, Kyrie, Stuttgart 1957 S. 48 f)

53 Hanne Köhler, in: „Durch Umkehr und Ruhe werdet ihr gerettet“ Buß- und Bettag 1995, Hefte Nr. 5, Beratungsstelle für Gestaltung, Frankfurt 1995 S. 23

54 Agende I.1 Kurhessen-Waldeck S. 251

55 Folkmar Braun, Nachwort, Frankfurt 1992 S. 12)

56 Hans-Dieter Hüsch/Uwe Seidel: Ich stehe unter Gottes Schutz, Düsseldorf 1997 S. 56

57 Agende I.1 Kurhessen-Waldeck S. 266

58 Anton Rotzetter a. a. O. S. 92

59 Agende I.1 Kurhessen-Waldeck S. 269

60 Agende I.1 Kurhessen-Waldeck S. 271

61 A. und W. Armbrüster a. a. O. S. 162

62 Agende I.1 Kurhessen-Waldeck S. 906

63 Agende I.1 Kurhessen-Waldeck S. 283

64 H.-D. Hüsch/U. Seidel a. a. O. S. 92 f

65 Jörg Zink, Wie wir beten können, Kreuz Verlag, Stuttgart 1991 S. 11

66 Ernst L. Fellechner/Hartmut Miethe, Praxishilfe Gottesdienstliturgie Bd. 2, S. 28

67 Friedrich Karl Barth, Gerhard Grenz, Peter Horst, Gottesdienst menschlich, Wuppertal 1990 S. 290

68 Leitbilder der Kirche a. a. O. S. 52

69 A. und W. Armbrüster a. a. O. S. 122

70 Matthias Lau in: Gottesdienstpraxis hrsg. von Erhard Domay Serie A III.2, Gütersloh 1993 S. 146

71 Agende I.1 Kurhessen-Waldeck S. 310

72 E. L. Fellechner a. a. O. Bd. 2 S. 62

73 Ulrike Zimmer in: Feministische Predigtreihe hrsg. von Sabine Bäuerle u. Elisabeth Müller, Frankfurt/Berlin 1996/1997 S. 229

74 F. K. Barth, Liturgieentwürfe, a. a. O. S. 255

75 E. L. Fellechner a. a. O. Bd. 2 S. 87

76 Agende I.1 Kurhessen-Waldeck S. 331

77 Wenn Himmel und Erde sich berühren, hrsg. von Brigitte Enzner-Probst/Andrea Felsenstein - Roßberg. Gütersloh 1993 S. 133

78 Hans-Dieter Hüsch, Das Schwere leicht gesagt, Freiburg 1995 S. 45

79 F. K. Barth a. a. O. 286

80 Agende I.2 Kurhessen-Waldeck S. 854

81 Klaus Berger, Psalmen aus Qumran, Stuttgart 1994 S. 95

Die Worte entstammen dem 154. Psalm, der bislang nur in der syri​schen Kirche bekannt war. Unter den Qumrantexten fand sich die hebräische Originalfassung.

82 K. Berger a. a. O. S. 15

83 K. Berger a. a. O. S. 16

84 K. Berger a. a. O. S. 138

85 K. Berger a. a. O. S. 95

86 K. Berger a. a. O. S. 132 ff.

87 K. Berger a. a. O. S. 84

88 K. Berger a. a. O. S. 19

89 Evangelisches Gottesdienstbuch Berlin 1999 S. 576 ff.

90 A. und W. Armbrüster a. a. O. S. 59

91 A. und W. Armbrüster a. a. O. S. 162

92 F. K. Barth a. a. O. S. 305

93 M. Meyer a. a. O. (1989) S. 114

94 Agende I.1 Kurhessen-Waldeck S. 380

95 H. Oosterhuis a. a. O. S. 34 f.

96 Evangelisches Gottesdienstbuch S. 652

97 Agende I.1 Kurhessen-Waldeck S. 386

98 Romano Guardini (Fundort unbekannt)

99 A. und W. Armbrüster a. a. O. S. 22

100 Reformierte Liturgie S. 69

101 Agende I.1 Kurhessen-Waldeck S. 505 f

102 H. Oosterhuis a. a. O. S. 30

103 F. K. Barth a. a. O. S. 337

104 Agende I.1 Kurhessen-Waldeck S. 415

105 M. Meyer a. a. O. (Neue Fassung) S. 245

106 A. und W. Armbrüster a. a. O. S. 16

107 M. Meyer a. a. O. (Neue Fassung) S. 248

108 A. und W. Armbrüster a. a. O. S. 100

109 Agende Kurhessen S. 423

110 Gottesdienstbuch hrsg. von Chr. Zippert S. 139

111 Agende I.1 Kurhessen-Waldeck S. 185

112 Friedhelm Borggrefe in: Gottesdienstpraxis hrsg. von E. Domay, Serie A, IV/1, Gütersloh 1993 S. 138

113 F. K. Barth u.a., Gottesdienst menschlich S. 232

114 M. Meyer, a. a. O. (Neue Fassung) S. 261

115 F. K. Barth, Liturgieentwürfe, a. a. O. S. 359

116 Agende I.1 Kurhessen-Waldeck S. 450

117 Siegfried Hirschhorn, Religiöse Dichtungen der Juden aus dem mittelalterlichen Mainz

118 Dietrich Bonhoeffer

119 Agende I.1 Kurhessen-Waldeck S. 454

120 Agende I.2 Kurhessen-Waldeck S. 688

_990258072.doc

